SPACE TUG AUTOMATIC DOCKING CONTROL STUDY (NASA-CR-120578) SPACE TUG AUTOMATIC DCCKING CCNTFCL STUDY Final Report (Lockheed Missiles and Space Co.) 125 p HC \$5.25 CSCL 228 N75-14820 Unclas G3/18 08061 ### FINAL REPORT **CONTRACT NAS 8-29747** LOCKHEED MISSILES & SPACE COMPANY. INC. ### SPACE TUG AUTOMATIC DOCKING CONTROL STUDY ### FINAL REPORT Prepared for National Aeronautics and Space Administration Marshall Space Flight Center Huntsville, Alabama Contract No. NAS8-29747 Author: J. Wohl ### ABSTRACT This study investigated the docking sensor requirements, the influence of the docking mechanism, and the implications and effects of a docking abort. During the study a digital simulation, which included the primary aspects of the docking maneuver, was developed. #### Foreword This final report of the Space Tug Automatic Docking Control Study was prepared for the National Aeronautics and Space Administration George C. Marshall Space Flight Center by Lockheed Missiles & Space Company, Inc. in accordance with Contract NAS8-29747 The study effort herein was conducted under the direction of National Aeronautics and Space Administration Study Manager, Mr. Mario H. Rheinfurth; Mr. Homer C. Pack, alternate. The report was prepared by the Lockheed Missiles & Space Company, Inc., Sunnyvale, by Mr. Jack Wohl, LMSC Study Manager. The study results were developed during the period from August 1973, through July 1974. There are two parts to this report: - (1) Final Technical Report - (2) LOCDOK User's Manual Requests for additional information should be addressed to: Mr. Mario H. Rheinfurth Chief, Dynamics and Trajectory Analysis Branch, Control Systems Division Systems Dynamics Laboratory - ED 15 Marshall Space Flight Center Marshall Space Flight Center, Ala. 35812 Telephone (205) 453-2470 ### CONTENTS | Section | | Page | |---------|---------------------------------------|--------------| | | FOREWORD | ii | | 1 | INTRODUCTION | 1-1 | | 2 | STANDARD CHARACTERISTICS FOR ANALYSIS | 2-1 | | 3 | LITERATURE SURVEY | 3-1 | | 4 | DOCKING CONTROL STRATEGIES | 4-1 | | 5 . | DOCKING SENSOR REQUIREMENTS | 5 - 1 | | 6 | DOCKING MECHANISM DESIGN | 6-1 | | 7 | ABORT CONSIDERATIONS | 7-1 | | 8 | LOCDOK SIMULATION AND USER'S MANUAL | 8-1 | | 9 | CONCLUSIONS | 9-1 | | 10 | SUGGESTED FURTHER STUDIES | 10-1 | | 11 | REFERENCES | 11-1 | # PRECEDING PAGE BLANK NOT FILMED | 1 | | | | |---|--|---|--| | | | · | | | | | | | ### LIST OF ILLUSTRATIONS | rigure | | rage | |--------------|---|--------------| | 1-1 | INERTIAL COORDINATE SYSTEM | 1-2 | | 1-2 | EARTH-ORIENTED COORDINATE SYSTEM | 1-2 | | 1-3 | ORBITAL COORDINATE SYSTEM | 1-3 | | 1-4 | VEHICLE COORDINATE SYSTEM | 1-4 | | 1-5 | BASELINE TUG CONFIGURATION | 1-6 | | 4-1 | AVIONICS CONFIGURATION FOR RENDEZVOUS AND DOCKING | 4-16 | | 4-2 | AUTONOMOUS DOCKING PHASES | 4-17 | | 5-1 | SENSOR FIELD OF VIEW REQUIREMENTS | 5 - 6 | | 5-2 | ENCOUNTER GEOMETRY RELATIONSHIPS | 5-7 | | 6-1 | GEMINI DOCKING SYSTEM | 6-2 | | 6 - 2 | APOLLO DOCKING SYSTEM | 6-2 | | 6-3 | MENASCO DOCKING SYSTEM | 6-3 | | 6-4 | INTERNATIONAL DOCKING SYSTEM | 6 - 3 | | 6 - 5 | SQUARE FRAME DOCKING SYSTEM | 6-4 | | 6 - 6 | ABORT BURN IMPULSE VS DOCKING MECHANISM ALLOWANCE | 6-11 | | 7-1 | FORWARD THRUSTER IMPINGEMENT | 7 - 9 | | 7-2 | FORWARD THRUSTER IMPINGEMENT O CM SEPARATION | 7-10 | | 7-3 | FORWARD THRUSTER IMPINGEMENT 254 CM SEPARATION | 7-11 | | 7-4 | FORWARD THRUSTER IMPINGEMENT 508 CM SEPARATION | 7-12 | | 7 - 5 | FORWARD THRUSTER IMPINGEMENT 762 CM SEPARATION | 7-13 | | 7 - 6 | FORWARD THRUSTER IMPINGEMENT 1016CM SEPARATION | 7-14 | | 7-7 | FORWARD THRUSTER IMPINGEMENT 1270CM SEPARATION | 7-15 | | 7-8 | FORWARD THRUSTER IMPINGEMENT 1524CM SEPARATION | 7-16 | | 7-9 | NORMAL THRUSTER IMPINGEMENT | 7-17 | | 7-10 | NORMAL THRUSTER IMPINGEMENT O CM SEPARATION | 7-18 | PRECEDING PAGE BLANK NOT FILMED ### LIST OF ILLUSTRATIONS (Cont'd) | Figure | | Page | |---------------|---|---------------| | 7-11 | NORMAL THRUSTER IMPINGEMENT 254CM SEPARATION | 7-19 | | 7-12 | NORMAL THRUSTER IMPINGEMENT 508CM SEPARATION | 7-20 | | 7-13 | NORMAL THRUSTER IMPINGEMENT 762CM SEPARATION | 7-21 | | 7-14 | normal thruster impingement 1016cm separation | 7-22 | | 7-15 | NORMAL THRUSTER IMPINGEMENT 1270CM SEPARATION | 7-23 | | 7-16 | NORMAL THRUSTER IMPINGEMENT 1524CM SEPARATION | 7-24 | | 7-17 | PAYLOAD TORQUE AND FORCE VS X-DISTANCE FORWARD THRUSTER | 7-25 | | 7-18 | PAYLOAD TORQUE AND FORCE VS X-DISTANCE NORMAL THRUSTER | 7-26 | | 7-19 | PAYLOAD TORQUE AND FORCE VS X-DISTANCE NORMAL THRUSTERS | 7-27 | | 7-20 | ABORT CALCULATION COORDINATES | 7-28 | | 7-21 | ERROR NORMAL TO DOCKING AXIS VS ABORT RANGE & NORMAL VELOCITY | 7-29 | | 7 - 22 | PAYLOAD CLEARANCE BELOW DOCKING AXIS VS ABORT RANGE DOCKING VEL. AND ABORT BURN TIME | 7-30 | | 7 - 23 | MINIMUM RANGE BS ABORT BURN TIME | 7-31 | | 7-24 | X-DISTANCE AT CLOSEST APPROACH VS ABORT RANGE, DOCKING VEL. AND ABORT BURN TIME VS Y-TORQUE | 7 - 32 | | 8-1 | COMPUTER PLOT - ATTITUDE CONTROL TOTAL IMPULSE | 8 - 3 | | 8-2 | COMPUTER PLOT - REORIENTATION OF TUG TO ACQUIRE PAYLOAD | 8-3 | | 8-3 | COMPUTER PLOT - TUG ATTITUDE | 8-4 | | 8-4 | COMPUTER PLOT - APS TOTAL IMPULSE AND ENGINE NO. | 8-4 | | 8-5 | COMPUTER OUTPUT - SI UNITS, PERFECT ATTITUDE CONTROL, INPUT VARIABLES | 8-5 | | 8-6 | COMPUTER OUTPUT - SI UNITS, PERFECT ATTITUDE CONTROL - DATA | 8-7 | | 8-10 | COMPUTER OUTPUT - ENGLISH UNITS, DETAILED ATTITUDE | 8-20 | ### LIST OF TABLES | Table | | Page | |-------|--|--------------| | 4-1 | AUTONOMOUS DOCKING PHASES | 4-15 | | 4-2 | PARTIALS OF POSITION AND VELOCITY AT A LATER TIME WITH RESPECT TO POSITION AND VELOCITY AT AN EARLIER TIME | 4 - 9 | | 4-3 | TRANSITION MATRIX | 4-10 | | 4-4 | MATRIX OF PARTIAL MEASUREMENTS WITH RESPECT TO THE ORBITAL FRAME | 4-13 | | 6-1 | EVALUATION OF DOCKING SYSTEMS | | | 6-2 | DOCKING ACCURACY STRUCTURAL SPECIFICATIONS | 6 - 9 | | 10-1 | NAVIGATION SYSTEM MECHANIZATION | 10-4 | | 10-2 | TYPICAL KALMAN FILTER EQUATIONS | 10-6 | # Section 1 INTRODUCTION #### 1.1 BACKGROUND An important mission of the Space Tug is the recovery of satellites at or below synchronous orbital altitudes for return to the Space Shuttle. The docking operation is to be automatic with the possibility of TV remote control available as a backup. The Tug must be able to automatically dock with high probability on the first attempt. This study is intended to provide a basis for designing such a system. ### 1.2 STUDY OBJECTIVES - (a) Develop terminal docking control strategies and determine the sensor requirements. - (b) Assess the influence of the docking mechanism design on the type and accuracy of sensor data required and the probability of successful docking on the first attempt. - (c) Assess the effects of a missed docking attempt on the Tug propellant consumption and on the payload attitude control system. - (d) Provide documentation of the resultant computer program. This is to include a user's manual, decks and/or tapes, and flow charts sufficient for running the program. Also included will be test cases with the description of inputs and outputs. ### 1.3 AXES CONVENTIONS The axes conventions used in this report, the LOCDOK Simulation, and the User's Manual are shown in Figs. 1-1 through 1-4. The numbers shown in the brackets of Fig. 1-4, Vehicle Coordinate System, are the APS engine thrust numbers. In the LOCDOK printout the axial engines (fore-aft) FIG. 1.1 INERTIAL COORDINATE SYSTEM FIG. 1.2 EARTH-CENTERED COORDINATE SYSTEM E ECCENTRIC ANOMALY μ = TRUE ANOMALY FIG. 1-3 ORBITAL COORDINATE SYSTEM Fig. 1-4 Vehicle Coordinate System have a value of 1 for forward thrust. On the plots the axial thrust has the value 9. Which engines are thrusting may be derived from the following algebraic equations. ### LOCDOK Printout Lateral engines No. = $$\begin{bmatrix} 1, + z \text{ thrust} \\ -1, -z \text{ thrust} \end{bmatrix} + 3 \begin{bmatrix} + 1, -y \text{ thrust} \\ -1, +y \text{ thrust} \end{bmatrix}$$ On the 4020 plots GUID Eng No. = $$\begin{bmatrix} +/-, \text{ thrust} \end{bmatrix}$$ + 3 $\begin{bmatrix} -/+, \text{ y thrust} \end{bmatrix}$ + 9 $\begin{bmatrix} +/-, \text{ x thrust} \end{bmatrix}$ ### 1.4 VEHICLE CONFIGURATION The Baseline Tug Configuration used in this study is shown in Fig. 1-5. Fig. 1-5 BASELINE TUG OVERALL CONFIGURATION ### 1.5 CONVERSIONS TO SI UNITS* | From | To | Constants | |---|---|--------------------------------| | Degrees (deg) | Radians (rad) | deg* 0.01745329 | | Inches (in.) | centimeters (cm) | in.* 2.54 | | Feet (ft) | meters (m) | rt* 0.3048 | | Nautical Miles (nmi) | kilometers (km) | nmi* 1.852 | | Pounds, force (1b,) | newtons (n) | 1b* 4.44822 | | Mass (slugs) | kilograms (kg) | slug* 14.5939 | | Torque (ft-lb _e) | meter-newtons (m-n) | ft-1b* 1.35582 | | Moment of Inertia (slug-ft ²) | kilogram-meters ² (kg-m ²) | slug-ft ² * 1.35582 | | Pounds, Mass (lbm) | kilograms (kg) | 1b * 0.4532267 | ^{*}Conversion Constants from NASA SP-7012, Ref. 14. # Section 2 STANDARD CHARACTERISTICS FOR ANALYSIS ### 2.1 INTRODUCTION The Standard Characteristics for Analysis is a compilation and specification of the many vehicle and system parameters necessary to simulate and analyze Automatic Docking of the Space Tug. The characteristics should be considered a living document that will be updated, modified, and added to as the vehicle and subsystem parameters are more definitized. These Characteristics could be used as the specifications for Space Tug requirements. The values shown in Section 2.2 are used for the preset data in the
LOCDOK Simulation. If these characteristics are changed the preset data should be changed also. ### 2.2 MASS PROPERTIES* ### 2.2.1 Weight | | kg | (1ь) | |------------------------------|----------|----------| | Dry Weight | 2,341.4 | 5,166 | | Max Retrieval Wt for S&E Tug | 1,164.8 | 2,570 | | Payload Interface | 669.0 | 1,476 | | Start Docking Wt | 14,810.5 | 32,678 | | Burnout Weight | 2,815.9 | 6,213 | | Total Propellants & Gases | 23,185.2 | 52,921 | | Ignition Weight | 26,326.5 | 58,086.8 | ### 2.2.2 Moments of Inertia and C.G. | | Begin Orbit | | Start o | f Docking | <u>DRY</u> | | | |-------------|-------------------|-------------------------|-------------------|-------------------------|-------------------|-------------------------|--| | | kg-m ² | (slug-ft ²) | kg-m ² | (slug-ft ²) | kg-m ² | (slug-ft ²) | | | Pitch (Iyy) | 93,742.8 | 69,141 | 58,907.7 | 43,448 | 24,071.2 | 17,754 | | | Yaw (Izz) | 93,437.7 | 68,916 | 58,594.4 | 43,217 | 23,751.3 | 17,518 | | | Roll (Ixx) | 7,819.0 | 5,767 | 7,157.4 | 5 ,27 9 | 6,495.7 | 4 ,7 91 | | | Tug C.G. | 518.2 cm | 204 (in.) | 541.0 cm | 213 (in.) | 612.1 cm | 241 (in.) | | | (tug statio | n) ' | | 1 | • | 3 | • | | ### 2.2.3 Attitude Control | Deadbands (total) | rad | (deg) | |-------------------|----------|--------| | Roll, pitch, yaw | 0.008725 | 0.5 | | Moment Arms | <u>.</u> | (It) | | Pitch, Yaw | 0.90169 | 2.9583 | | Roll | 2.0574 | 6.75. | ^{*}Baseline Tug Definition Document Rev. A, 26 June 1972 as amended by data for use on Space Tug Automatic Docking Control, 12 December 1973, Homer Pack. ### Attitude Control Gains | | Po | sition | Rate | | | | |-------|---------|-----------|-----------|---------------|--|--| | | n/rad | (lb_/rad) | n/rad/sec | (lb /rad/sec) | | | | Pitch | 656.664 | 147.624 | 13,133.28 | 2,952.48 | | | | Yaw | 653.163 | 146.837 | 13,063.27 | 2,936.74 | | | | Roll | 34.972 | 7.8620 | 699.44 | 157.24 | | | ### 2.2.4 Propulsion ### 2.2.4.1 Engines | Imin (bit) | | ISP | Thru | st | IT (Tail off) | | IT (Uncert) | | | |--------------------------------|-----------|--------------------|-----------------|----------|--------------------|---------------|------------------------|-----------|------------------------| | | (nominal) | | nomi- | (nomin | al) | (nominal) | | (3-Sigma) | | | Mad | n-sec | (lb _f - | nal) | n | (1b _f) | n-60 C | (1b _f -sec) | n-sec | (1b _f -sec) | | Main
Engine
APS
(For- | 6,672.33 | 1,500 | <u> Ş</u> EÎŞÎŞ | 66,723.3 | 15,000 | 14,234.3 | 3,200 | 1,423.43 | 320 | | Aft) | 11.12 | 2.5 | 230 | 444.8 | 100 | 22.2 | 5 | 2.22 | •5 | | APS
(Lat) | 11.12 | 2.5 | 230 | 444.8· | 100 | 22.2 | 5 | 2.22 | •5 | ### 2.2.4.2 Propellants, Usable | | Start Orbit | | | | Start Docking | | | | | |--------------------------------------|--------------------------------------|------------------------|----------|--------------------|---------------|------------------------|----------|--------------------|--| | | Imp | ılse | Mess | Weight | Imp | ulse | Mass Wei | | | | | n-sec | (lb _f -sec) | kg | (1b _m) | n-sec | (lb _f -sec) | kg | (1b _m) | | | Main | 99,533,370 | 22,376,000 | 22,842.6 | 50,400 | 52,539,683 | 11,811,395 | 12,057.6 | 26,604 | | | APS
(For-Aft)
APS
(Lateral) | . 913 , 219 . 6 | 205,300 | 412.9 | | 910,314.9 | 204,647 | | 908.8 | | #### 2.2.5 Docking Sensor (Scanning Laser Radar) (Ref. 16) PRF 1 KHz 16 per second Data Sampling Rate Gimbal Freedom rad (deg) Azimath 0.5235 30 Elevation 0.5235 30 Gimbal Rates & Acceleration Angular Rate (Acq. Aver.) 0.003713 rad/sec; 0.2128 (deg/sec) Max Angular Rate (Tracking) 0.001745 1.0 (deg/sec) Angular Acceleration N/A Acquisition Range 143.72 km; (77.6) nmi** (99% probability of acquisition) Acquisition Scan Pattern (deg) rad Azimuth 0.5235 30 Elevation 0.5235 30 Search Frame Time 1.41376 sec Track Frame Time 0.064 sec rad (deg) Beanwidth 0.0001745 0.1 Bendwidth 50 Hertz (ft) Range Resolution 0.09144 0.3 rad (deg) 0.0000436 0.0025 Angle Resolution Range Accuracy (3-sigma Smoothed Data) 0.01% of R 0.0008725 rad: .05° Angle Accuracy (3-sigma Smoothed Data) Both Receiver and Scintillation noise are modeled as a function of Range (R). ^{**}Per Telecon with ITT 143.72 km; (77.6 nmi) can be achieved. Receiver Noise (at 143.72 km; 77.6 (nmi) Range (Std. Dev.) ($$\sigma_R$$) $\sigma_R = 23.8355$ AZ, EL (Std. Dev.) ($$\sigma_{R}$$) σ_{R} : 0.290855 Noise constant below 0.3048 m (1 ft) and beyond 143.72 km (77.6 nmi) Scintillation Noise (at 0.3048 m; 1 (ft)) AZ, EL (Std. Dev.) ($$\sigma_{s}$$) $\sigma_{s} = 6.171(R)^{-1*}$ Noise constant below 0.3048 m; 1 (ft) and beyond 143.72 km (77.6 nmi) ### 2.2.6 Start Docking Guidance Accuracy (3-sigma) | | Position | | Velocity | | |------------|----------------|-------|----------|----------| | | km | (nmi) | m/sec | (ft/sec) | | Tangential | 55 .5 6 | 30.0 | 3.6576 | 12.0 | | Radial. | 59.26 | 32.0 | 4.2672 | 14.0 | | Normal | 59.26 | 32.0 | 4.2672 | 14.0 | ### 2.2.7 Payload Position Uncertainty (3-sigma) Position, each axis 1.852 km (1 nmi) ### 2.2.8 Docking Mechanism Requirements (3-sigma) | Docking Axis Miss Distance | 0 to 0.3048 m (1.0 ft) | | | |----------------------------|---|--|--| | Miss Angle | + 005235 rad (+ 3 deg) | | | | Long. Velocity | 0.0348 m/sec (.1 ft/sec) to 0.3048 m/sec (1.0 ft/sec) | | | | Lateral Velocity | 0 to 0.09144 m/sec (0.3 ft/sec) | | | | Angular Velocity | 0 to 0.001745 rad/sec (1.0 deg/sec) | | | ### 2.2.9 Autonomous Navigation Update (3-sigma) Position, Each Axis 5.858 km; (3.163 nmi) ^{*}Must be divided by 217,945.9 m (715,045.6 ft) for input to LOCDOK. ### Section 3 LITERATURE SURVEY ### 3.1 INTRODUCTION A literature survey was made at the beginning of the contract. -LMSC's Technical Information Center interrogated the DCC and NASA data bases, classified as well as unclassified. In addition, LMSC's Dialog data base was surveyed. The following Descriptors singly and in combination were used: Spacecraft Guidance Rendezvous Nevigation Unmanned Docking Mechanism Sensors Control Systems ### 3.2 SURVEY DOD UPPER STAGE/SHUTTLE SYSTEM Prelim. Req. Study, Vol. III, Payload Retrieval McDonnell-Douglas, Huntington Beach AD-903 092L Unc. Vol. III Vol. I Mgt. of Tech. Summary, AD-903 0906 Unc. Report No. 19DC-63702 - Vol. 1, 3PRECEDUNG PAGE DEANE NOT FILMED SAMSO TR-72-202-Vol, 1,3 ### PAYLOAD HANDLING CAP OF THE STS AD-900 346L Office of the Assistant for Study Support, Kirtland AF Base Report No. OAS-TR-72-3 ### FEAS. STUDY, VOL. IV, SYSTEM DESIGN Rockwell International AD-889 574L OOS (Chemical) Append. B - Avionics Study Report No. SD-71-730-4B Contract F04701-71-C-0171 SAMSO TR-71-238 Vol. 4B ### TIME-LINE INFO FOR MISSIONS INTO STATIONARY ORBITS AD-876 5026 Aerospace Report No. TDR-0059 (6770-01)-2 Contract F04701-70-C-0059 ### TERMINAL REND. CONSIDERATIONS FOR THE STS AD-875 194L Aerospace Report No. TDR-0059 (6758-07)-6 Contract F04701-70-C-0059 ### RENDEZVOUS TRAJ. VOL. I AD-722 890 Report No. DDC-TAS-70-85-1 AD-515 440 Rend. Traj. Vol. II No. DDC-TAS-70-85-2 ### DOD IMPACT ON SHUTTLE SYSTEM DESIGN STUDY, VOL. IX - SUPPLEMENTARY STUDY TASK AD-516-277L Rockwell International CONFIDENTIAL Report No. SD-71-142-9 Contract: NAS9-10960 SAMSO TR-71-123 Vol. 9 ### GUIDANCE, NAVIGATION, AND CONTROL FOR AUTO REND, DOCK AND SEPARATION OF S-11 DERIVATIVE VEHICLES SD-73-SA-0009 Rockwell International Contract MAS7-200 ### REND. AND DOCK GUID ALG ANALYSIS & DER OF EQUATIONS OF MOTION FOR FLEX APPENDIX CLUSTERS OF GRAVITY Tag IBM No. 72-228-062 ### RESPONSE OF FLEXIBLE SPACE VEHICLES TO DOCKING IMPACT Tech. Report MOR-70-2, March 1970 Bodley, C. S., and A. C. Park Final Report Contract NAS8-21280, Martin Corp. ### SPACE SHUTTLE VEHICLE AUTOMATIC DOCKING STUDY Report No. NASA-CR-115248, E-2606 Author: Blanchard, E. P. Hutchinson, R. C. Johnson, I. B. Final Report A3925K3 Fld: 22A, 84A STAR1003 - Mass. Inst. of Tech., Cambridge Oct 71 84p Contract: NAS9-10268, DSR Proj. 55-40800 ### AUTOMATIC RENDEZVOUS & DOCKING FINAL REPORT Report No: NASA-CR-103037 Ayyar, S. A., Flom, T. E. - ITT Aerospace/Optical Div., San Fernando, Ca. A1984F1 FLD: 22A, 84A STAR0907 May 70 208p Contract: NAS8-23973 ### LATCHING MECHANISM PATENT APPLICATION North American Rockwell Corp., Los Angeles, Calif. Author: Cobin, J. C., Rhodes, L. L. A0172H2 BLD: 13E, 22B, 922, 944 STAR0808 21 Nov 69 33p Report No: NASA-CASE-MSC-15474-1, US-SM-878731 Contract: NAS9-150 3-3 #### AUTOMATIC RENDEZVOUS IN SPACE Foreign Technology Div Wright-Patterson AFB Ohio (141600) Author: Legostaev, V. P., Raushenbakh, B. V. 6105E1 FLD: 22A, 22C (USGRDR6913) 5 Dec 68 31 Report No. FTD-HT-23-1346-68 Edited trans. of mono. Congress of the International Astronautical Federation (19th) New Yor, 1968. Report n.p., 1968 pl-24 by D. Koolbeck. ### SYMPOSIUM ON AUTOMATIC CONTROL IN SPACE (2nd) (SELECTED MISSIONS) Foreign Technology Div Wright-Patterson AFB Ohio (141600) 5732B3 FLD: 22B USGRDR6908 14 Jun 68 65p Report No. FTD-MT-24-127-68 Edited machine trans. of Symposium on Automatic Control in Space (2nd) Vienna, 4-8 Sep 67 pl-43 ### DOCKING IN SPACE A COMPLEX PROBLEM Joint Publications Research Service, Washington, D.C. (193 300) Author: Noviko, Yu., Pedorov, B. 5635A3 FLD: 22A USGRDR6906 15 Jun 68 10p Trans. of Aviatsiya i Kosmonavtika (USSR) n2 p53-56 1968. ### A NEW STAGE IN THE CONQUEST OF SPACE. BRILLIANT EXPERIMENT SEES AUTOMATIC DOCKING OF TWO SPACECRAFT IN ORBIT Foreign Technology Div Wright-Patterson AFB Chio (141600) 5412B4 FLD: 22B USGRDR6903 6 Dec 67 8p Report No. FID-HT-23-1606-67 Edited trans. from Pravda, Moscow (USSR) p3, 1 Nov 67, by R. Zeccola ### RENDEZVOUS IN SPACE. HOW THE AUTOMATIC SATELLITES FOUND EACH OTHER IN ORBIT Foreign Technology Div Wright-Patterson AFB Chio (141600) Author: Marinia, Yurii 5373C1 FLD: 22A USGRDR6902 6 Dec 67 7p Report No. FTD-HT-23-1605-67 Edited trans. from Pravda, Moscow (USSR) p2, 2 Nov
67, by R. Zeccola ### WORLD'S FIRST AUTOMATIC DOCKING IN SPACE. TWO SATELLITES IN COMMON ORBIT Foreign Technology Div Wright-Patterson AFB Ohio (141600) 5371A1 BLD: 22A, 22B USGRDR6902 6 Dec 67 5p Report No. FTD-HT-23-1604-67 Edited trans. from Pravda, Moscow (USSR) pl, 31 Oct 67, by R. Zeccola ### AUTOMATIC DOCKING IN SPACE AND ITS RELATION TO THE THEORY AND PRACTICE OF AUTOMATIC CONTROL Techtran Corp, Glen Burnie, Mi. Author: Raushenbakh, V. K. Avtomaticheskaya Stykovka W Kosmose I Yeye Svyaz's Teoriyey I Pracktikoy Avtomaticheskogo Upravleniya 5215B3 FLD: 22A STAR0621 Sept 68 8p Report No. NASA-TT-F-11939 Contract: NASW-1695 1968 Coll 8p Tran Transl. Into English of Paper A/Conf. 34/Iv. 10, Presented at the United Nations Conf. on the Exploration and Peaceful Uses of Outer Space, Vienna, 14-27 Aug 1968 ### SPACE SHUTTLE GUIDANCE, NAVIGATION AND CONTROL DESIGN EQUATIONS VOLUME 3 ORBITAL OPERATIONS National Aeronautics and Space Administration Manned Spacecraft Center, Houston, Tex. A4995K3 FLD: 22A, 84A STAR1016 1 Dec 71 550p Report No. NASA-TM-X-68368, MSC-04217-REV-B Misc O revised ### FOREIGN TECHNOLOGY DIV WRIGHT-PATTERSON AFB OHIO (141600) Author: Lebendev, A. A., Sokolov, V. B. A340314 FLD: 22A, 22C, 84A, 84D USGRADR7203 30 Aug 71 503p Report No. FTS-MT-24-26-71 Project: AF-4160 Task: 416010, DIA-170-16-1 Edited machine trans. of mono. Vstrecha na Orbite, Moscow, 1969 pl-366, by Charles T. Ostertag PROJECT/SPACE SHUTTLE - SPACE SHUTTLE GUIDANCE, NAVIGATION AND CONTROL DESIGN EQUATIONS. VOLUME 3 - ORBITAL OPERATIONS NASA, MSC, Houston, Tex. A3062A4 FLD: 17G, 84A STAR0319 15 Apr 71 227p Report No. NASA-TM-X-67215, MSC-04217-VOL-3 APOLLO SPACECRAFT SYSTEMS ANALYSIS PROGRAM. ANALYSIS OF RENDEZVOUS RADAR PEARL FLIGHT TEST DATA TRW Systems Group, Redondo Beach, Ca. Author: Dobby, S. D., Doty, M. G. 5855L4 FLD: 22B STAR0707 4 Nov 68 46p Report No. NASA-CR-92493, TRV-11176-K066-R0-00 Contract: NAS9-8166 AUTONOMOUS CONTROL OF A SPACECRAFT IN THE PROBLEM OF RENDEZVOUS WITH A MOVING OBJECT Foreign Tech Div Wright-Patterson AFB Ohio (141600) Author: Bogomolov, A. I. 5483E4 FLD: 22C USGRDRA6904 16 Apr 68 9p Report No. FTD-HT-23-229-68 Edited trans. of Aviatsionnyi Inst, Kazan Trudy (USSR) n89 p41-47 1965, by J. Miller ### NAVIGATION SYSTEMS OF SPACECRAFT JPL, Calif Inst of Tech, Pasadena. Terra-space Corp., Malibu, Ca Author: Kirst, M. L., Seleznyev, V. P. 435313 FLD: 17G, 22B STAR0606 1965 33p Report No. NASA-CR-92568 Contract: MAS7-100 Transl into English from Voyennoye Izd. Min. Oborony USSR Moscow 1965 Prepared for JPL SIXTH AAP-4 UNMANNED RENDEZVOUS MEETING AT MSC, JUNE 27, 1968 68X8 7673* NASA-CR-96026 NASW-417 68/07/05 4 pages A/Guffee, C. O. Bellcomm, Inc., Washington, D. C. POSSIBLE APPROACH TO PHASING FOR UNMANNED RENDEZVOUS, CASE 610 68%8 3909* NASA-CR-93608 NASW-417 68/02/29 9 pages A/Martersteck, K. E. Bellcomm, Inc., Washington, D. C. THE PROBLEM OF DOCKING WITH A PASSIVE ORBITING OBJECT WHICH POSSESSES ANGULAR MOMENTUM 71X10 921*# Issue 4 Page 177 Category 30 NASA-CR-122853 NGR-39-009-162 71/09/25 25 pages (Development and Analysis of Techniques for Retrieving Uncooperative Spinning Objects in Space Environment) A/Keplan, M. H. Pennsylvania State University, University Park. (Dept. of Aerospace Engineering) Presented at the 22nd Congress of the International Astronautical Fed, Brussels, 20-25 Sept. 1971 ### UNMANNED RENDEZVOUS APPLICATIONS FOR SPACE RESCUE 1971, p. 557-561 73Al 1156 Issue 1 Page 105 Category 30 71/00/00 5 pages A/Hateley, J. C. (IMSC, Sunnyvale, Ca) International symposium on space technology and science, 9th Tokyo, Japan, May 17-22 1971 Proceedings (A73-11101 01-31) Tokyo, AGNE Publishing, Inc. ### CONTRIBUTIONS TO THE STUDY OF A EUROPEAN INTERORBITAL TUG 71A3 70309 Issue 19 Page 3150 Category 31 71/00/00 12 pages In Italian (European Unmanned Interorbital Tug, Investigating Configurations Structure, Hookup System, Docking and Propellant Supply) A/Porru, M. (AA/Fiat S.P.A., Division Aviazione, Turin, Italy Rome, Rassegna Internazionale Elettronics Uncleare Teleradiocinematografica, convention sponsored by the Ministero Degli Affari Esteri and the Associazione Industrie Aerspaziali ### INSTITUTE OF NAVIGATION, NATIONAL SPACE MEETING ON SPACE SHUTTLE-SPACE STATION-NUCLEAR SHUTTLE NAVIGATION 71A3 5051 Issue 17 Page 2772 Category 21 71/00/00 540 pages NASA Marshall Space Flight Center, Huntsville, Ala., Feb 23-25, 1971 Proceedings (Space Shuttle, Space Station and Nuclear Shuttle Navigation-Conference, Huntsville, Ala., Feb 1971) AUTOMATIC CONTROL IN SPACE 3, INTERNATIONAL FEDERATION OF AUTOMATIC CONTROL 71A1 9526 Issue 7 Page 1154 Category 21 70/00/00 815 pages International Conference, 3rd Toulouse, France, March 2-6, 1970 ### UNMANNED RENDEZVOUS, STATION KEEPING, AND DOCKING FOREXTRAVEHICULAR SPACE ACTIVITIES 72N7 5159 68/00/00 22 pages A/Puri, N. N. B/Lambert, A. I. C/Gido, J. F. General Electric Co., Philadelphia, Pa (Missile & Space Div) #### FIFTH AEROSPACE MECHANISMS SYMPOSIUM 72Nl 339l Issue 4 Page 485 Category 15 NASA-SP-282 71/00/00 (Conference of Structural Design Principles and Mechanical Engineering Methods for Aerospace Mechanisms Used in Orbital and Space Flights) Washington Proceedings of Conf. Held in Greenbelt, Md., 15-16 June 1970; Sponsored by NASA. Goddard Space Flight Center, Santa Clara University, and Lockheed Missiles & Space Company RENDEZVOUS IN SPACE. HOW THE AUTOMATIC SATELLITES FOUND EACH OTHER IN ORBIT 69N1 5337 Issue 5 Page 899 Category 31 AD-678411 FTD-HT-23-1605-67 67/12/06 (Docking of Cosmos-186 and Cosmos-187) A/Martinin, Y. Air Force Systems Command, Wright-Patterson AFB, Ohio (Foreign Technology Div.) SSV-SATELLITE SERVICING VEHICLES FINAL REPORT, AUG 1968 69N1 0561 Issue 1 Page 176 Category 31 NASA-CR-97483 NSR-44-005-059 68/09/00 355 pages (Preliminary System Design for Satellite Servicing Vehicles - Manned and Unmanned Models) A/Colwell, R. G.; B/Dickerson, S. L.: C/Paul, A. N. Houston University, Texas ### APPLICATIONS OF RADAR TO SPACECRAFT AND SPACEFLIGHT 69N3 6488 Issue 23 Page 4020 Category 7 NASA-TM-X-60473 68/00/00 6 pages (Spacecraft Radar Present and Future Applications in Rendezvous and Soft Landing) A/Broderick, R. F.; B/Chick, R.: C/Fenner, R. G. National Aeronautics and Space Administration, L. B. Johnson Space Center, Houston, Texas Presented at the Southwestern Inst of Elec and Electron Engr, 1 April 1966 # Section 4 DOCKING CONTROL STRATEGIES ### 4.1 INTRODUCTION Docking Control strategies must be formulated for the seven autonomous docking phases shown in Table 4-1. The strategies not only have to encompass the events shown in the table, but also selection of a data filter. To completely define all the strategies would require knowledge of the Tug's Avionics Configuration, mission definition, and operational constraints. One possible Avionics configuration is shown in Fig. 4-1. Note that this configuration has the equipment needed for autonomous navigation. For the following discussion, refer to Table 4-1. ### 4.2 Phase 1 - Rendezvous Injection Burn The first phase for docking begins after the rendezvous injection burn, which should place the Tug at the nominal aim-point. Calculation of the nominal aim point is discussed in Section 5. The position of the aim-point must consider the aspect of the sun, moon, or earth with respect to the field-of-view of the docking sensor. If a docking sensor is selected that is in the visual or infrared spectrum an additional constraint would be to have the payload sun-illuminated. It would be advantageous to have the Tug perform an autonomous navigation update at this time to reduce the uncertainty in its position and reduce the sensor FOV requirements, see Section 5. If the Tug missions include multiple payload servicing or deployment, then the navigation update would be required if the Tug's autonomy level is I or II. PRECEDING PAGE BLANK NOT FILMED ### 4.3 Phase 2 - Reorientation The Tug's attitude after the injection burn will normally require reorientation of the Tug to point the center of the sensor's search pattern at the center of the uncertainty volume of the payload. The primary decision for this phase would be the time allotted for the maneuver. The longer the reorientation time the less APS propellant would be used. ### 4.4 Phase 3 - Acquisition of the Payload The primary strategy to formulate during this phase would be if the payload was not acquired. Several alternatives are shown in Table 4-1. If the payload is acquired but there is a possibility that the Tug might impact the payload in a short time, or the Tug might move out of the acquisition range of the sensor, an immediate evaluation must be made. LOCDOK performs a rapid data taking and evaluation after lock-on to either stop the motion of the Tug or reverse its velocity if it is moving away from the payload. ### 4.5 Phase 4 - Gross Transfer to the Docking Axis Given the docking axis in the payload orbital coordinate system and knowing the Tug's state vector relative to the payload from the sensor, the Tug can now compute a gross transfer to the docking axis. It is interesting to note that the Tug's state vector is now known very accurately as the payload position is known to \pm 1.852 (1 mmi) three sigma. The control strategy in LOCDOK for this phase checks to see that the Tug's trajectory to the docking axis does not violate the required miss distance threshold (see Fig. 4-2). The trajectory then is calculated so as to terminate the gross transfer beyond the minimum gross transfer distance specified. The transfer distance is selected so that the Tug can null all positions and velocity errors normal to the docking axis before it reaches the stand-off range. The average velocity toward the docking axis is computed so that the Tug will reach the axis in a maximum specified time. During the Tug's transfer to the axis the sensor is always pointed toward the payload (1) to keep the payload within the FOV of the body mounted
sensor and (2) to automatically acquire the docking aid on the payload after the final gross transfer burn. Mid-course corrections are periodically made to correct trajectory errors. The final gross transfer burn is computed, allowing for the long thrusting period, so that the docking axis is not crossed. The velocity along the docking axis should be that specified by mission requirements. The transfer to the docking axis is considered complete if the docking aid is within the FOV of the docking sensor. If it is not the Tug would make an additional fast transfer to the axis maneuver. In the event that the docking aid is not acquired, (the attitude of the payload has drifted the docking aid out of the FOV of the sensor). A means for acquiring the docking aid must be implemented. One method of accomplishing this would be to have the Tug circumnavigate the payload until the aid is acquired. At present LOCDOK does not have this capability. However, a circumnavigation simulation has been developed by LMSC and could be integrated into LOCDOK at a later date. Capability for this addition are provided in LOCDOK. It should be understood that if the payload is rotating rapidly, during any phase of docking, the docking attempt must be completely aborted. ### 4.6 Phase 5 - Transfer down the Docking Axis The basic guidance strategy for Phase 5 is to null the position and velocity errors normal to the docking axis while maintaining the velocity along the axis. This portion of the guidance uses an exponential logic to minimize propellant usage. The rapidity of convergence is controlled by the operator who can select the exponent, G17 in the input dictionary. The final burn down the docking axis normally reduces the Tug's velocity to that permitted by the docking mechanism and the potential abort maneuver. Note that the retro burn has to be made far enough from the Tug so that thruster impingement does not disturb the payload. From the retro burn point on, all forward thrusting engines must be disabled because of impingement. ### 4.7 Phase 6 - Evaluation at the Stand-off Point At the stand-off point the Tug to payload position, velocity, and attitude is evaluated. If the tolerances dictated by the docking mechanism are exceeded the Tug should abort the attempt. The stand-off point selection is detailed in Section 7. There should be some provision made to inspect the payload docking mechanism to see that it is not obstructed or damaged. ### 4.8 Phase 7 - Coast to Latch-Up During this phase all thrusters must be disabled except for an emergency abort capability. It should be understood that an abort at this time will severely disturb the payload and may make future docking attempt impossible. ### 4.9 DATA FILTERING ### 4.9.1 Introduction As all sensor measurements are noisy, some method of data filtering must be employed to determine the best estimate of the payload state vector with respect to the Tug. This section summarizes known results in linearized and linear estimation theory. The classical least squares maximum likelihood version of the non-linear estimation problem is outlined and the sequential version of the optimum filtering solution (as derived by Kalman). The Kalman equations have the advantage that dynamic noise in the model is easily handled, but both the least squares version and the Kalman equations can be used with any deterministic model. A six-by-six sequential Kalman was selected for the Tug data filtering as being the best compromise for on-board processing. The Tug has knowledge of its accelerations from on-board instrumentation and it is assumed that the payload would not maneuver. This data filter has been incorporated in the LOCDOK simulation in subroutine HEST. For additional details see Reference 12 and 13. ### 4.9.2 Notation In general, lower case letters in the equation notations (i.e., u, v, x, and z) denote column vectors while upper case letters (i.e., A, B, F, G, H, and E) denote matrices. The components of a matrix A and vector u are designated by subscripts as $A_{i,j}$ and $u_{i,j}$. The letter I represents the identity matrix. The superscript prime, as in A' or u', will denote the transpose of the matrix or the transpose of a column vector (which becomes a row vector). The product of a column vector and a row vector, such as xz' is a matrix. The symbol E represents the expected value so that E(A) represents the expected value of the quantity A. The subscript -1 as in A⁻¹ means the inverse of the matrix A. In all cases it will be assumed that the inverse of the matrix exists, although, quite often, the inverse can be replaced by a pseudo-inverse or generalized inverse without changing the results. ### 4.9.3 Classical Least Squares A set of equations used to model nonlinear estimation for a deterministic system can be written as shown below where N is the number of measurements, z_k is the l X l vector representing the actual measurements, w_k is the l X l vector representing the uncorrelated noise on the measurements, x is the mXl vector representing the state of the system, $h_k(x)$ is an l X l vector representing perfect measurements, and R_k is the l X l covariance matrix of the noise It will be assumed the noise has zero mean and it is uncorrelated from one measurement to the next. $$E \left[\mathbf{w}_{k} \right] = 0 \qquad (4-2)$$ $$cov \left[\mathbf{w}_{j} \ \mathbf{w}_{k} \right] = 0 \qquad j \neq k$$ The best estimate of the state \hat{x} can be written as shown below, where H_k is the ℓ X m matrix of partial derivatives and \hat{x}_0 is the initial nominal value of the state $$\hat{x} = \hat{x}_{0} + M^{-1} \left\{ \sum_{k=1}^{N} H_{k}' R_{k}^{-1} \left[z_{k} - h_{k}(\hat{x}_{0}) \right] \right\}$$ (4-3) where $$M = \sum_{k=1}^{N} H'_k R_k^{-1} H_k$$ $$H_{k} = \partial h_{k}(x) / \partial x$$ $$cov(x - \hat{x}) = M^{-1}$$ The inverse of M is the covariance of the error in the estimate. If the model is linear, the nonlinear function $h_k(\hat{x}_0)$ is replaced by its linear equivalent H_k \hat{x}_0 and the expressions involving \hat{x}_0 cancel out as shown below. $$\hat{x} = M^{-1} \left\{ \sum_{k=1}^{N} H_{k}^{i} R_{k}^{-1} z_{k} \right\}$$ $$M = \sum_{k=1}^{N} H_{k}^{i} R_{k}^{-1} H_{k}$$ $$(4-4)$$ If there is prior information that the state x has a value \bar{x}_0 with covariance P_0 , it can be included in the above analysis by extending the sum so it includes k = 0 and defining $z_0 = \bar{x}_0$, $H_0 = identity$, and $R_0 = P_0$. ## 4.9.4 Sequential Kalman Filter For the discrete version of the linear estimation problem, the system to be estimated can be described by the following set of matrix difference equations. $$x_{k+1} = \Phi_{k+1} x_k + u_k$$ (44-5) The linear measurements obtained from the system are given by another set of matrix equations. $$z_k = H_k \quad x_k \quad \bullet W_k \quad \text{for } k = 1, 2, \dots, N$$ (4-6) The matrices \$\phi\$ (transition matrix) Tables 4-2 and 4-3 and H (output matrix) Table 4-4 represent known quantities which can change from one measurement to the next. The vector x represents the estimated state of the system while the vector z represents known measurements. The vectors u and w are not known exactly, but are zero mean independent random variables with known covariance. The variable u represents random changes in the state (dynamic noise) while the variable w represents random changes in the measurements (measurement noise). The subscript k represents the value of the quantities at the time of the kth measurement. If the dynamic noise u is identically zero for all time, the system is said to be "deterministic." The covariances of the zero mean dynamic noise and measurement noise are shown below: $$E(u_ju_k') = c_k \quad \text{if } j = k \text{ and zero otherwise}$$ $$(4-7)$$ $$E(v_jw_k') \quad R_k \quad \text{if } j = k \text{ and zero otherwise}$$ $$E(u_jw_k') = 0$$ Most physical systems will involve nonlinear equations, but it is assumed the above set of linear equations can be obtained by linearizing about some nominal values for the state and the measurements. It may be that the physical system is governed by a set of linear (or linearized) differential equations although the measurements will take place at discrete times. In that case, the original system differential equations must be integrated to obtain the required difference equation relating the change in state from one measurement to the next. Conversely, under certain conditions, in the limiting case as time between measurements goes to zero, the discrete system will approach a continuous system. TABLE 4-2 PARTIALS OF POSITION AND VELOCITY AT A LATER TIME WITH RESPECT TO POSITION AND VELOCITY AT AN EARLIER TIME. • (TRANSITION MATRIX) | $\frac{\partial (\text{rad})_{t}}{\partial (\text{rad})_{0}}$ | $\frac{\partial (rad)}{\partial (IT)_0} t$ | $\frac{\partial^{(rad)}t}{\partial^{(CT)}0}$ | $\frac{\partial (rad)}{\partial (v_{rad})}$ | $\frac{\partial_{\theta}(\text{rad})_{t}}{\partial_{\theta}(\text{V}_{\text{IT}})_{\theta}}$ | $\frac{\partial}{\partial} (\text{rad})_{t}$ | | |--|---|---|--|---|--|----------------| | $\frac{\partial (IT)}{\partial (rad)}_0$ | a (IT) t | $\frac{\partial^{(IT)}_{t}}{\partial^{(CT)}_{0}}$ | $\frac{\partial (IT)_{t}}{\partial (V_{rad})_{0}}$ | a (IT) t | $\frac{\partial}{\partial} (IT)_{t}$ | | | $\frac{\partial \left(\text{CT} \right)_{\text{t}}}{\partial \left(\text{rad}
\right)_{\text{0}}}$ | a (CT) _t | a(CT) _t | $\frac{\partial (CT)_{t}}{\partial (V_{rad})_{0}}$ | $\frac{\partial}{\partial} \frac{(CT)}{(V_{IT})}_{O}$ | a (CT) _t | = [Φ] | | \frac{\text{0 (V_rad})}{\text{0 (rad)}_0}; | $\frac{\partial (v_{rad})t}{\partial (IT)_0}$ | $\frac{\partial^{(v_{rad})}_{t}}{\partial^{(CT)}_{0}}$ | $\frac{\partial (v_{\text{rad}})_{t}}{\partial (v_{\text{rad}})_{0}}$ | $\frac{\frac{\partial \left(\mathbf{v_{rad}} \right)}{\partial \left(\mathbf{v_{IT}} \right)_{0}} \mathbf{t}$ | $\frac{\partial \left(v_{rad} \right)_{t}}{\partial \left(v_{CT} \right)_{0}}$ | | | a (V _{IT}) _c | $\frac{\partial}{\partial} \frac{(v_{IT})}{(IT)_0} t$ | $\frac{\partial (v_{IT})_{t}}{\partial (CT)_{0}}$ | $\frac{\partial \left(v_{\text{IT}} \right)_{\text{t}}}{\partial \left(v_{\text{rad}} \right)_{\text{0}}}$ | $\frac{\partial (v_{IT})_{t}}{\partial (v_{IT})_{0}}$ | $\frac{9 \left(\Lambda^{CL}\right)^{C}}{9 \left(\Lambda^{LL}\right)^{4}}$ | | | $\frac{\partial \left({}^{7}_{CT} \right)_{t}}{\partial \left({}^{rad} \right)_{0}}$ | $\frac{\partial}{\partial (T)_{C}}^{(V_{CT})}$ t | $\frac{\partial \left(v_{CT} \right)_{t}}{\partial \left(CT \right)_{0}}$ | $\frac{\partial \left(v_{CT} \right)_{t}}{\partial \left(v_{rad} \right)_{0}}$ | $\frac{\partial}{\partial} \frac{(v_{CT})_t}{(v_{IT})_0}$ | a (v _{CT}) _t | | TABLE 4-3 TRANSITION MATRIX | - | _ | | | | | _ | |---|-----|----------------|-----|-------------|----------------------|-----------| | | 1.0 | -6 Sin Wt+6 Wt | 0.0 | 4 Sin Wt-3t | -2 Cos Wt+2 | 0.0 | | | 0.0 | 1.0 | 0.0 | 2 Cos Wt-2 | $\frac{1}{W}$ Sin Wt | 0.0 | | | 0.0 | 0.0 | 1.0 | 0.0 | 0.0 | t = [Φ] | | | 0.0 | -6W Cos Wt+6W | 0.0 | 1.0 | 2 Sin Wt | 0.0 | | | 0.0 | 3W Sin Wt | 0.0 | -2 Sin Wt | 1.0 | 0.0 | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1 | | | | | | | | l | TABLE 4-4 MATRIX OF PARTIAL MEASUREMENTS WITH RESPECT TO THE ORBITAL FRAME $$\begin{bmatrix} H \end{bmatrix} = \begin{bmatrix} \frac{\partial S}{\partial rad} & \frac{\partial S}{\partial IT} & \frac{\partial S}{\partial CT} \\ \frac{\partial El}{\partial rad} & \frac{\partial El}{\partial IT} & \frac{\partial El}{\partial CT} \\ \frac{\partial Az}{\partial rad} & \frac{\partial Az}{\partial IT} & \frac{\partial Az}{\partial CT} \end{bmatrix}$$ $$\begin{bmatrix} H \end{bmatrix} = \begin{bmatrix} rad/S & IT/S & CT/S \\ cos El/S & -(IT tan El)/S^2 & -(Ct tan El)/S^2 \\ 0 & -CT/(CT^2 + IT^2) & IT/(CT^2 + IT^2) \end{bmatrix}$$ where S = range Rad = radial position difference IT = In-track position difference El = Elevation angle Az = Azimuth angle The optimum estimate will be the linear estimate which minimizes the mean square error. Calculating the estimate requires knowing the mean and covariance of all the random variables of interest, but no higher moments. If all the random variables have a normal probability distribution, the estimate will be the conditional mean of the state given the measurements. Sometimes the estimate is also called the Maximum Likelihood estimate because it maximizes the conditional probability distribution. Let $\hat{z}_{j/k}$ denote the optimum estimate of the state x_j given all the measurements up to z_k . If j is greater than or equal to k, it is called filtering and prediction. If j is less than k, it is called smoothing. The error in the optimum estimate is the difference between the actual value of the state and the estimate. The covariance matrix of the error, $P_{k/j}$, is defined: $$P_{k/j} = E(x_k - x_{k/j})(x_k - x_{k/j})'$$ (4-8) The sequential version of the optimum filtering solution, as derived by Kalman, can be written as shown below where $B_{\mathbf{k}}$ is the gain on the Kalman filter. $$\hat{x}_{k/k} = \hat{x}_{k/k-1} + B_{k}(z_{k} - H_{k} \hat{x}_{k/k-1})$$ $$B_{k} = P_{k/k-1} H_{k}(H_{k} P_{k/k-1} H_{k}' + R_{k})^{-1}$$ $$\hat{x}_{k+1/k} = \Phi_{k+1} \hat{x}_{k/k}$$ (4-9) The covariance matrix P can also be calculated sequentially: $$P_{k/k} = (I - B_k H_k) P_{k/k-1}$$ (4-10) $P_{k+1/k} = \Phi_{k+1} P_{k/k} K_{k+1} + G_k$ The initial conditions for the filtering solution are based on the a priori information, which is that the state variable x_1 has a known mean, x_0 , and covariance P_0 . $$E(x_{1} - \overline{x}_{0})(x_{1} - \overline{x}_{0})' = \overline{P}_{0} = P_{1/0}$$ $$(4-11)$$ For computational reasons, it is necessary that the matrix \tilde{P}_0 be non-singular. If the actual a priori information is not sufficient to make \tilde{P}_0 non-singular, usually it can be modified empirically, by trial and error, to make it non-singular without having a substantial effect on later calculations. An alternative sequential version of the optimum filtering solution makes use of two relations: $$P_{k/k}^{-1} = P_{k/k-1}^{-1} + H_{k} R_{k}^{-1} H_{k}$$ $$P_{k/k}^{-1} \widehat{x}_{k/k} = P_{k/k-1}^{-1} \widehat{x}_{k/k-1} + H_{k} R_{k}^{-1} z_{k}$$ (4-12) These relations arise naturally when using the classical maximum likelihood derivation. The first relation can be proved by multiplying P_k^{-1} by P_k/k to get the identity; the second, by showing that $$B_{k} = P_{k/k} H_{k}' R_{k}^{-1}$$ (4-13) TABLE 4-1 AUTONOMOUS DOCKING PHASES | PHASE 2 PHASE 3 PHASE 4 PHASE 5 | |---| | PAYLOAD T | | GUIDANCE ERRORS COMPUTATION OF AT- ACQUISITION AIM-POINT REQS STANDOFF POINT REQ STANDOFF POINT REQ STANDOFF POINT REQ STANDOFF POINT REQS REQUIRED | | OV VS GUID & ATT A. | | ANGE VS PAYLOAD C. POWER | | TUG D. MULTIPLE SENSOR DATA PRO- | | | | F. ASPECT ANGLES & CONSIDERATIONS | | OPTIMIZING ACQ., ACQ OF DOCKING I.E., ORIENT | | - SE | | ACQ TIME REQ | | _ | | RCH METHOD TIO | | A. ON-BOARD A. TIME I LWIR B. PROPELLANT | | OWAVE C. | | | | - STDN/SGLS
- SPADATS/SAS | | LOSS OF LOCK-ON | | REACQ METHODS SAFETY | | ACG OR LOSS OF LOCK-
LOCK-ON | FIG. 4-1 AVIONICS CONFIGURATION FOR RENDEZVOUS AND DOCKING LOCKHEED MISSILES & SPACE COMPANY, INC. ## Section 5 DOCKING SENSOR REQUIREMENTS #### 5.1 INTRODUCTION The Docking Sensor is the key piece of hardware for Autonomous Docking. The following requirements can be modified by trade-offs with other parameters both internal and external to the sensor. The final requirements should be a judicious compromise of all the requirements in order to optimize the total system. #### 5.2 ACQUISITION RANGE The sensor shall have a 0.99 probability of acquiring a passive cooperative payload at a minimum range of (77.6 nm) or 143.72 km. This range is based on the 3-sigma guidance accuracy and payload uncertainty as specified in Section 2. It assumes that the tug reorients prior to entering within the acquisition range of the sensor and the boresight of the sensor is pointed at the center of the search volume. The nominal aim point for the rendezvous burn is computed by: Aim Point (AP), $$(nm)/RM = \left\{ PU^2 = GAP_{\frac{1}{2}}^2 = \left[\frac{GAV_1}{6076} (SFT + DTI) \right]^2 + DA^2 \right\}^{1/2}$$ where: PU = 3 Payload position uncertainty, (nm)km GAP, = 3 Guidance position accuracy, (nm)km GAV, = 3 Guidance velocity accuracy of GAP,(ft/sec); 6076 km/sec SFT = Search Frame Time, sec DTI = Data Taking Interval, sec DA = Deacceleration Time, sec This Aim Point will insure that there cannot be an impact with the payload no matter what the guidance dispersions are perpendicular to GAP₁ or with 3-sigma dispersions in payload position, GAP or GAV. The relative orbital motion has been neglected as its effect is second order. The time needed to cancel the guidance velocity error to avert impact is: Deacceleration Time (DA, SEC) = $$\frac{(GAV)^2 M}{2T (6076)}$$ where: M = mass of vehicle (slugs), kg $T = Thrust (lb_f), n$ The acquisition range (ACQ) then is: ACQ (nm), km = $$\left[AP^2 + (GAP_2)^2 + (GAP_3)^2 \right]^{1/2}$$ Thus for 100 sensor measurements, a search frame time of 1.41 sec., a vehicle mass of 14810.5 kg (1014.84 slugs) and a retro thrust of 44.8 n (100 lb) along an axis which has the maximum GAP,
the acquisition range is 143.72 km (77.6 nm). #### 5.3 FIELD OF VIEW Fig. 5-1 is a graph of the sensor's field of view requirement, with and without a guidance update after the rendezvous burn. The closest range after rendezvous is 250.2 m (821 ft.) or .25 km (.135 nm). This distance and the payload uncertainty in the relative position of the tug are the drivers for FOV requirements. If it is desired to guarantee that the payload is within the FOV then the FOV required is $\pm 1.57 \times \pm 1.57 \text{ rad} (\pm 90^{\circ} \times \pm 90^{\circ})$. With no guidance update the FOV requirements decrease slowly as the initial range increases. The FOV requirements with a guidance update decreases much more rapidly. A 99% probability that the payload will be within the FOV requires $\pm .96 \times \pm .96 \text{ rad} (\pm 55^{\circ} \times \pm .55^{\circ})$ (assuming zero dispersions perpendicular to the payload - Aim Point axis). With horizon sensors or star trackers to provide the initial altitude reference and a requirement of 0.1% torquing accuracy for the maneuver, altitude errors will not appreciably increase the FOV requirements. ### 5.4 SEARCH FRAME TIME (SFT) The primary requirement for SFT is to achieve lock-on before the payload can drift out of the field of view. If we RSS the guidance velocity error perpendicular to the line of sight again neglecting orbital dynamics: $$V_{rel} = 6.04 \text{ m/sec (19.8 ft/sec)}$$ Requiring the addition to the FOV at closest range be no more than 10% due ____ to SFT so as to be negligible when RSS with the sensor then: Thus for $\pm 0.96 \times \pm 0.96 \text{ rad } (\pm 55^{\circ} \times 55^{\circ})$ FOV: SFT = $$(821) \times (.19438) = 8.06 \text{ sec}$$ 19.8 ## 5.5 RANGE, ELEVATION AND AZIMUTH ACCURACY Preliminary simulations show that the following 3-sigma accuracies would allow successful latch-up. Range: .1% of range Angle: 0.0008725 rad (.05°) #### 5.6 BIAS AND RESOLUTION Bias is the most difficult sensor error to accommodate. Many sensor biases can be measured optically and by other methods. The known systematic error should be compensated for. Preliminary simulations allow the following resolution and 3-sigma biases: Resolution: Range .09 m, (0.3 ft) Angle .0436 m rad (0.0025 deg.) Bias: Range .0046 m (0.015 ft) Angle .0034 rad (0.0002 deg.) ### 5.7 ACQUISITION AND TRACKING RATES The following minimum rates are suggested: Acquisition: 0.0279 rad/sec (1.60/sec) Tracking: 0.0506 rad/sec (2.90/sec.) Fig. 5-2 is the encounter relationships. 5.8 LOSS OF LOCK-ON If for any reason the sensor loses lock-on for three consecutive measurements, the sensor should start an expanding squares or spiral search about the last known position. If the payload is not reacquired within one second after the loss of the payload then a loss of payload signal should be provided to abort the docking during a critical phase and the sensor should then initiate the full FOV raster scan. #### 5.9 DISCRIMINATION The sensor should be able to discriminate against objects other than the payload in the FOV. These would be primarily the star background. Space debris could be eliminated to some extent by range gating and relative velocity discrimination. There should be an indicator if there is more than one object in the FOV after discrimination. The sensor should be able to operate if the sun, moon, or earth limbs are more than 0.08725 rad (5°) from the FOV. There cannot be any damage to the sensor if the sun, moon, or earth appear in the FOV and the sensor should recover normal operation within 10 sec. #### 5.10 DATA FREQUENCY RATE The data frequency rate is usually driven by other sensor requirements such as the pulse repetition frequency, data processing method, acquisition and tracking rate requirements, etc. Preliminary simulation shows that a minimum of 16 range, azimuth, and elevation measurements per second is adequate. FIG. 5-1 SENSOR FIELD OF VIEW REQUIREMENTS Fig. 5-2 Encounter Relationships # Section 6 DOCKING MECHANISM DESIGN #### 6.1 INTRODUCTION To assess the influence of the docking mechanism design on the type and accuracy of the data required, the description and mode of operation of existing and projected docking mechanisms were retrieved from the literature survey generated earlier. Of the list of docking systems described in Ref. 17, only the Gemini (Fig. 6-1), the Apollo (Fig. 6-2) and the Menasco (Fig. 6-3) systems were retained for further evaluation. To these were added the androgynous international docking system (Fig. 6-4) developed for the Apollo-Soyuz docking experiment and the "Square Frame" concept (Fig. 6-5) projected for the Space Tug. Description of these more recent concepts can be found in Ref. 20. The requirements for an automatic docking system are formulated in Ref. 20 also. They can be expressed as follows: #### The docking system shall be: - 1. Comprised of mechanically mated, automatically operated parts which self-align and self-actuate on contact to provide a load carrying mechanical connection between chaser and target vehicles. - 2. Simple. - 3. Reliable. - 4. Low in weight. - 5. Capable of independent release on command using power furnished by the chaser vehicle. PRECEDING PAGE BLANK NOT FILMED Fig. 6-1 Gemini Docking System Fig. 6-2 Apollo Docking System Fig. 6-3 Menasco Docking System Fig. 6-4 International Docking System Fig. 6-5 Square Frame Docking System - 6. Restored to a ready condition, on both the target and the chaser vehicles, prior to undocking or separation. - 7. Fitted with components so as to give a clear field of view to optical, radar, or laser sensors on the chaser vehicle and reflectors on the target vehicle during rendezvous and initial capture. - 8. Equipped, of possible, with three latching points for the docking system design. (More than three is unnecessarily redundant less than three is not structurally stable or efficient.) - 9. Equipped with latch and contact points located near the vehicle mold line to minimize loads due to bending. - 10. Equipped with automatic latching devices designed to carry loads during boost from earth to earth orbit, as well as loads during inter-orbit transfer operations. - 11. Designed with structure to absorb impact loads without shock absorbers or load attenuators, if possible. It is believed that the following requirements should be added: 12. Design system to perform roll indexing and establish a hard line electrical connection. Such a capability will enable the chaser vehicle to activate devices aboard a disabled target vehicle. It is envisioned that protruding components such as antennas and solar panesh will have to be retracted or jettisoned before any retrieval mission can be accomplished. A service mission would also require a precise roll alignment of the spacecraft. In order to make a first attempt at the evaluation of the five docking concepts mentioned, values ranging from 0 to 3 were attributed to each of the requirements. Not enough information was gathered to evaluate the docking systems on requirements 4 and 11. It is believed that requirement 11 will make positive capture at first attempt harder to achieve and will bring a weight penalty to any concept designed without impact attenuators. Table 6-1 shows the results of the preliminary evaluation of the five docking systems selected. Table 6-1 | Requirements | Gemini | Apollo | Menasco | International | Square Frame | |--------------|--------|--------|---------|---------------|--------------| | 1 | 3 | 3 | 3 | 3 | 3 | | 2 | 3 | 3 | 1 | 2 | 3 | | 3 | 3 | 2 | 1 | 2 | 1 | | 5 | 0 | 3 | 3 | 3 | 3 | | 6 | 3 | 3 | 3 | 3 | • 3 | | 7 | 3 | 1 | 3 | 3 | 3 | | 8 | 3 | 3 | 3 | 3 | 2 | | 9 | 2 | 1 | 3 | 3 | 3 | | 10 | 3 | 3 | 3 | 3 | 2 | | 12 | 3 | 0 | 0 | 2 | 2 | | TOTAL | 26 | 22 | 23 | 27 | 25 | Rating based on evaluation of docking system capability to meet requirements listed. 3 = yes 2 = probably l = doubtful 0 = no ## 6.2 FIVE DOCKING CONCEPTS STUDIED The following comments on each docking system may help in a further appraisal of the five concepts. (1) Gemini Concept: In relation to the other systems, this concept is losing points on requirements 5 and 9. The Gemini Agena Target Vehicle was supplying all the power required for the actuation of the docking mechanism. The docking approach maneuvers were performed by the chaser vehicle but all the docking active latching and mooring operations were performed by the target vehicle. If this concept is considered for automatic docking, the active mechanism, (in this case, the internal docking cone) should be installed on the chase vehicle and the passive external cone be part of the target vehicle. This new configuration would have the other advantage to provide more space inside the internal docking cone to install the optical, radar and laser sensors required for the automatic rendezvous and docking operations. If such a modification of the Gemini docking concept proves feasible, then the rating to requirement 5, in Table 6-1 should be changed to 3, and the total becomes 29 instead of 26. As far as requirement 9 is concerned, the docking latch receptacles are installed in the external docking cone which has a diameter of approximately 81.28 cm (32 in.). If the target vehicles are in a diameter range of 1.52 to 2.13 m (5 to 7 ft) and the center of gravity is located within the permissible space to prevent jackknifing of the spacecraft on impact, the existing Gemini hardware could probably be used. For vehicles having larger diameters and where their center of gravity are outside the permissible limits, it is conceivable that a larger diameter Gemini docking system could be designed to meet the conditions of requirement 9. (2) Apollo Concept: The reason this concept was slightly derated on requirement 3, was that thrust has to be applied to the chaser vehicle following impact to achieve a successful capture. (Ref. 19) The fact that the probe head and drogue capture
receptacle are on the center line of the respective spacecraft, installation of the rendezvous and docking sensors is made more difficult and their field of view is restricted by the extended probe mechanism of this concept. These are the reasons for a low rating on requirement 7. A low rating on requirement 9, is due to the fact that the first impact load is reacted by the probe head which is on the center line of the chaser vehicle, and thus has a tendency to cause the vehicles to jackknife. This docking mechanism must resist a greater bending moment to align the vehicles after impact and capture. No means to correct an angular misalignment in the roll axis during the docking or mooring operations resulted in a low rating for requirement 12. (3) Menasco Concept: This concept, with its latch hooks running up and down the radial movable arms, is not simple. Although tests have been conducted successfully on a full-scale prototype mechanism (Ref. 17), it seems complicated and not as reliable as the other selected systems. It does not show any provision to align the two vehicles in the roll axis. The above remarks are the reasons for low ratings on conditions 2, 3, and 12. - (4) International Concept: It is believed that this system has not been flight tested yet and this is the reason it was slightly derated under the requirements 2 and 3. Although it provides an angular alignment in the roll axis, it does not seem to be as accurate as in the Gemini system. - (5) Square Frame Concept: Although not much information has been found in the literature about this concept, an attempt was made at rating it against the other four better known systems. Due to the fact that no known models of this concept have been built or tested, a low rating on reliability was given. Inherently this system has to have a minimum of four latches due to its design. For this reason, a slightly lower rating was given for requirement 8. A triangular frame may have some structural advantages over a square one, but it may not accommodate as large an angular misalignment in the roll axis. It is not in the scope of this study to investigate such a change in design. Lack of information about the structural integrity of the latching components was the reason for a lower rating on requirement 10. A lower rating on requirement 12 has been given because it is believed that this concept does not provide a roll indexing as accurate as in the Gemini system. Our evaluation study would not be complete without a comparison of the capabilities of each docking system. To date only the specifications of the Gemini, Apollo and the projected Space Tug could be found. The "Square Frame" concept is believed to be designed to the Space Tug docking specifications. (Ref. 22). A comparison of these specifications is shown in Table 6-2. Table 6-2 DOCKING ACCURACY STRUCTURAL SPECIFICATIONS | | | Gemini | Apollo | Baseline
Space Tug | |----------------------------|----------------------|----------------------------|--------------------------|-----------------------------| | | Uni ts | Ref. 18 | Ref. 7 | Ref. 22 | | Centerline Miss | (ft) | (0 to 1.C) | (0 to 1.0) | (0 to 1.0) | | Distance | m | 0 to .3048 | 0 to .3048 | 0 tc .3048 | | Miss Angle | (deg) | (0 to 10.0) | (0 to 10.0) | (0 to 5.0) | | _ | rad | 0 to .1745 | 0 to .1745 | 0 to .08725 | | Longitudinal
Velocity | (ft/sec)
m/sec | (1.5 max) | (0.1 to 1.0) | (0.1 to 1.0) | | Lateral Velocity | (ft/sec)
m/sec | (0 to 0.5) | (0 to 0.5) | (0 to 0.30) | | Angular Velocity in Pitch, | (deg/sec)
rad/sec | (0 to 0.75) | | | | ri cen, | rad/sec | 0 to .01309 | | | | Yaw, | | (0 to 0.75)
0 to .01309 | | | | Ro11, | | (0 to 10.0) | | | | Combined | | 0 to .1745
0 to .1745 | (0 to 1.0)
0 to .0175 | (0 to 0.50)
0 to .008725 | ## 6.2 INFLUENCE OF DOCKING MECHANISM DESIGN Analysis of the specifications in Table 6-2 shows that any of the concepts would be satisfactory for the Space Tug, although Table 6-1 rates the International system the best. The specification that influences the Space Tug the greatest is the center line miss distance. Figure 6-6 shows the total impulse required, for an abort, with a 15.24 cm (6 in) and 30.48 cm (12 in) specification for the centerline miss distance. The total impulse required drops from 9786 N-sec (2200 LB_f-sec) for 15.24 cm to 4092 N-sec (920 LB_f-sec) for 30.48 cm allowance. It can be concluded that to minimize the influence on the Tug the centerline miss distance should be made as large as practicable consistant with the docking mechanism optimization. Figure 6-6 ABORT BURN IMPULSE VS. DOCKING MECHANISM ERROR ALLOWANCE ## Section 7 ABORT #### 7.1 INTRODUCTION This study has shown that a severe constraint on the abort process is imposed by thruster impingement on the payload. Docking mechanism requirements and control of the position and velocity errors normal to the docking axis are the other major drivers. ## 7.2 AUXILIARY PROPULSION SYSTEM (APS) IMPINGEMENT EFFECTS ON DOCKING An impingement study of the APS thrusters was made applicable to any payload shape. Figs. 7-1 through 7-8 are for one forward firing thruster. The effect of two thrusters firing, which will be the usual case, can be easily derived as the impingement is symmetrical. Fig. 7-9 through 7-16 are for thruster firing normal to the Tug X-axis. The impingement forces and torques are a function of the distance the payload is from Tug stations 457 and the payload are exposed to the plumes. The forces and torques for any payload shape may be estimated by using the overlay included with this report over a suitable scaled payload outboard profile. The average segment surface pressure may be graphically integrated to find the force on the payload. The center of pressure is at centroid of the segment yielding the torque. Note that the pressures are symmetrical about the vertical axis and that the force and torque from the complementary thruster must be included. It is obvious from Fig. 7-8 that even 152^{14} cm (600 in) from the payload the X-force for two thrusters tending to push a 1270 cm (500 in) radius payload away from the Tug is 171.3 newton (38.5 lbf) which is highly undesirable. Fig. 7-17 shows the total force and Torque on the payload as a function of the x-displacement for a 1270 cm (500 in) radius and a 508 cm (200 in) radius payload. Note that the x-force peaks when the tug is 215.9 cm (85 in) from the payload while the torque peaks at 609.6 cm (240 in). While the 508 cm radius payload is subjected to much less force, the force is still 69% of the 1270 cm payload at zero displacement. The & torque would cancel if the payload were perfectly symmetrical, the thrusts equal, and the Tug position exactly on the axis of the payload, an unlikely situation. For the same conditions as above, but firing thrusters normal to the X-axis the X-force is only 0.417 netwons (0.094 lb_{f}) a factor of 410 times less than for forward firing thrusters while the torque is 203 times less. Figs. 7-18 and 7-19 show the torques and forces for a 1270 cm and 508 cm radius payloads. Note from Fig. 7-19 that there are no effects of impingement beyond 762 cm (300 in). This suggests that the abort maneuver should be made by firing the thrusters normal to Tug X-axis. The APS impingement effects on the Tug itself were not studies, however it can be concluded that the fore-aft thruster should be canted upward to reduce the impingement torques on the Tug itself and reduce the high stagnation temperatures on the vehicle. #### 7.2 ABORT ### 7.2.1 <u>Introduction</u> Abort strategy and implementation are very important. An abort, which can occur for many reasons, has a severe impact on the mission because of time and total impulse requirements. The fundamental tenets for abort would be: - (1) Tug and payload safety must not be compromised. - (2) The payload attitude must not be destabilized. - (3) The additional total impulse required must be minimized. - (4) The time required to redock must also be minimized. ## The following analysis assumes: - (1) -Z axis thrusters for the abort burn, that is, the tug clears the underside of the payload. - (2) The payload docking mechanism is in the center of the payload and requires 508 cm clearance below the docking axis. - (3) The payload cannot control more than 13.6 cm-n (1.2 in-lbf) torque. - (4) The Tug's position and velocity errors normal to the docking axis are independent and normal, assuming 10.8 cm and .004 m/sec (3-sigma). - (5) The Tug is as defined in Section 2. - (6) The coordinates for the abort problems are shown in Fig. 7-20. - (7) The docking axis miss distance .152 m (.5 ft) and docking velocity = .152 m/sec (.5 ft/sec). - (8) Minimum allowable range to payload 1.829 m (6 ft). In general, the smaller the time allotted for a maneuver or phase the greater the total impulse consumed will be. ## 7.2.2 Selection of the Stand Off Point (SOP) and Docking Velocity (VDOCK) The first step is to determine the minimum abort range required. Given the docking mechanism normal (to the docking axis) error and the normal velocity (3-sigma) allocated at the SOP, Fig. 7-21 can be used to determine the minimum abort range. As an example, using the parameters in Section 2 and Para. 7.2.1, the minimum abort range is 4.176 m (13.7 ft). The minimum abort distance should be selected to minimize the docking velocity while not violating other constraints. Here the docking velocity .152 m/sec or (.5 ft/sec) has been selected. The next step is to determine the abort burn time from Fig. 7-22. The illustration uses 508 cm as the required clearance below the docking mechanism axis. Thus, the abort burn time and total impulse can be extrapolated as 10.8 sec or 4804 N-sec (1080 lbf-sec). The minimum range can be checked with Fig. 7-23. In this case, the 1.829 m (6 ft) is safe by .21 m (.7 ft). The last check, payload torque, is made using Fig. 7-24. The graph is entered using the abort
burn time. At the point this time intersects the docking velocity-minimum abort range curve a line is drawn horizontally to intersect the Y torque curve and the magnitude of the Y-torque is read from the abscissa. For the example it is 11.98 cm-n (1.06 in-lbf); less than the specification of 13.56 cm-n. For this case the SOP chosen would be 4.176m and the docking velocity .152m/sec. #### Abort Impulse Calculation 7.2.3 The total impulse required for abort that is implemented in LOCDOK is: $$I_{T} = 2I_{TA} + I_{TOD} + MASS \left(2 \left(V_{RY} + V_{OD}\right) + V_{Retro}\right)$$ (7.1) $$I_{T} = 2I_{TA} + I_{TOD} + MASS \left(2 \left(v_{RY} + v_{OD}\right) + v_{Retro}\right)$$ $$I_{TA} = 50 \left[\frac{2 \text{ Ra}}{\text{VDOCK}} - \sqrt{\left(\frac{2 \text{ Ra}}{\text{VDOCK}}\right)^2 - \frac{8 \left(\text{Yc} + 7.33\right)}{\text{a}}}\right]$$ (7.1) $$v_{\text{Retro}} = \left(\frac{R_{2 \text{ min}} + 23.3 + P_{\text{w}}}{t_{\text{I}}}\right) \tag{7.3}$$ $$V_{Ry} = \frac{Yc + Y_{safety}}{t_{T}}$$ (7.4) where: I_t = Total impulse required for abort and redocking Ra = Standoff point distance Yc = Clearance required below docking mechanism axis Y safety = Clearance below Yc required for antenna, etc. a = Acceleration of Tug thrust/vehicle mass V = Docking velocity R_{2 min} = Distance from payload on the docking axis to start final docking approach t_I = time allocated to return to R_{2 min} from below payload after abort P = Payload width V_{Dy} = Velocity along the Y-axis I_{TOD} = Total impulse required to reach the SOP from R_2 min I_{TA} = Initial abort burn total impulse V = Velocity along the docking axis required to reach R₂ min after abort Equation 7.1 accounts for all the total impulse needed to abort, return to a point on the docking axis for another final approach, and return to the SOP. It does not include the total impulse needed by the attitude control system. To recognize the factors that contribute the greatest amount to the abort impulse required, the following typical values in addition to those specified previously are assumed: $$V_{OD}$$ = .152 m/sec (.5 ft/sec) $$I_{TOD}$$ = 66723.3 N-sec (15,000 lb_f-sec) from LOCDOK simulation $$P_{w} = 10.16 \text{ m} (33.34 \text{ ft})$$ $$R_{2 \text{ min}} = 304.8 (1000 \text{ ft})$$ $$Y_{\text{safety}} = 22.63 \text{ m} (74.25 \text{ ft})$$ $$t_T = 3600 \text{ sec}$$ From Equation 7.1 $$I_{+}$$ = 2160 + 15000 + 1000 (2 (.0253 + .5) + .2935) $$I_{t} = (18559.5 \text{ lb}_{f}\text{-sec}) 82556.7 \text{ N-sec}$$ It immediately becomes obvious that the most impulse is used by the redocking run down the docking axis. The abort impulse is next, with the impulse required to regain $R_{2\,\,\mathrm{min}}$ the least. Note, however, from Equation 7.3 that this impulse is inversely proportional to the time allotted in arriving at $R_{2\,\,\mathrm{min}}$ and potentially it could become very large if the time allotted is short. ## 7.2.4 Abort Time Calculation The time required $\mathbf{t}_{\mathbf{A}}$ to redock the tug is: $$t_A = t_C + t_{CB} + t_I + t_{VOD} + t_{OD}$$ (7.5) $$t_{C} = Ra/VDOCK$$ (7.6) $$t_{CB} = \frac{P_{w} + 23.3 + \frac{V_{DOCK}^{2} + V_{Retro}^{2}}{2a}}{V_{DOCK}}$$ (7.7) $$t_{VOD} = V_{OD}/a \tag{7.8}$$ $$t_{OD} = R_{2 \min} / VOD \qquad (7.9)$$ where: V_{OD} = Velocity down the docking axis from $R_{2 min}$ to R_{a} From Equation 7.5: $$t_A = 27.4 + 116.6 + 3600 + 5 + 2000$$ $t_{A} = 5749 \text{ sec}, 1.6 \text{ hrs}$ More than half the time required for redocking is used in re-establishing the Tug's position for a run down the docking axis. While this time can be shortened, it would increase the total impulse needed for the abort. The second largest increment is used for the run down the docking axis. The velocity VOD selected was .152 m/sec (.5 ft/sec) to save the total impulse required to accelerate to VOD and deaccelerate to VDOCK. AXIAL DISTANCE FROM NOZZLE EXIT PLANE (EXIT RADII) Forward Thruster Impingement Fig. 7-1 FIG. 7-2 FORWARD THRUSTER IMPINGEMENT O. CM SEPARATION FIG. 7-3 FORWARD THRUSTER IMPINGEMENT 254 CM SEPARATION 7-11 FIG. 7-4 FORWARD THRUSTER IMPINGEMENT 508 CM SEPARATION FIG. 7-5 FORWARD THRUSTER IMPINGEMENT 762 CM SEPARATION 7-13 FIG. 7-6 FORWARD THRUSTER IMPINGEMENT 1016 CM SEPARATION FIG. 7-7 FORWARD THRUSTER IMPINGEMENT 1270 CM SEPARATION FIG. 7-8 FORWARD THRUSTER IMPINGEMENT 1524 CM SEPARATION AXIAL DISTANCE FROM NOZZLE EXIT PLANE (EXIT RADII) Fig. 7-7 Normal Thruster Impingement FIG. 7-10 NORMAL THRUSTER IMPINGEMENT O. CM SEPARATION FIG. 7-11 NORMAL THRUSTER IMPINGEMENT 254 CM SEPARATION FIG. 7-12 NORMAL THRUSTER IMPINGEMENT 508 CM SEPARATION FIG. 7-13 NORMAL THRUSTER INPINGEMENT 762 CM SEPARATION FIG. 7-14 NORMAL THRUSTER IMPINGEMENT 1016 CM SEPARATION FIG. 7-15 NORMAL THRUSTER IMPINGEMENT 1270 CM SEPARATION FIG. 7-16 NORMAL THRUSTER IMPINGEMENT 152X CM SEPARATION FIG. 7-17 PAYLOAD TORQUE AND FORCE VS X-DISTANCE FORWARD THRUSTER 7-25 ### PAYLOAD TORQUE AND FORCE VS X-DISTANCE FIG. 7-18 PAYLOAD TORQUE AND FORCE VS X-DISTANCE NORMAL THRUSTER FIG. 7-19 PAYLOAD TORQUE AND FORCE VS X-DISTANCE NORMAL THRUSTERS 7-27 Fig. 7-25 Abort Calculation Goordinates FIG. 7-21 ERROR NORMAL TO DOCKING AXIS VS ABORT RANGE AND NORMAL VELOCITY FIG. 7-22 PAYLOAD CLEARANCE BEFORE DOCKING AXIS VS ABORT RANGE, DOCKING VELOCITY AND ABORT BURN TIME FIG. 7-23 MINIMUM BURN TIME VS ABORT BURN TIME FIG. 7-24 V-DISTANCES AT CLOSEST APPROACH VS ABORT RANGE DOCKING VELOCITY AND ABORT BURN TIME VS Y-TORQUE # Section 8 LOCDOK SIMULATION AND USER'S MANUAL #### 8.1 INTRODUCTION LOCDOK is a digital simulation of a space vehicle docking with a payload. This simulation was abstracted and modified from a much larger simulation, AVION. In constructing the program certain features, not required by the study were not included but the interfaces to permit incorporation in the future were retained. Some of these features are rendezvous, circumnavigation of the payload, and maintenance of fixed position. ## 8.2 LOCDOK SIMULATION The LOCDOK simulation is written in Fortran IV for the Univac 1108 computer. It requires 62,782 decimal words of core storage and is not segmented. The program is modularized, containing 81 subroutines. The simulation may be run in English or in the International System of Units. The program input data is preset to that only variables that require change for a particular run need be inputed. The input is designed so that multiple cases may be run without resubmission on the job. The program has a versatile SC4020 plot capability which has the following features: All plotting data can be stored on computer magnetic tape to allow replotting at a later date without re-running the entire simulation. In addition, there is the capability to perform mathematical manipulation of the variables. These variables may be added, subtracted, divided, or multiplied; and of course one of the variables may be a constant. The program automatically scales all variables so as to fill the entire plot. If there are several dependent variables, the program automatically scales them so that adequate resolution is obtained, and then annotates each variable with its title and the scale factor, see Figs. 8-1 to 8-4. Fig. 8-5 through 8-21 are sample pages of the output. All variables are labeled in English together with the important Fortran names. Definitions of the output variables are self-evident as can be seen from the output. Figures 8-5 and 8-6 are sample page outputs in metric units for perfect attitude control. Figures 8-7 and 8-6 are similar except in English units. Figures 8-9 and 8-10 illustrate the difference in output from the runs with detailed attitude control. Additional LOCDOK details may be found in the User's Manual, LMSC/D424229, which is submitted as a separate volume with this report. #### 8.2 USER'S MANUAL The User's Manual, IMSC/D424229, is published separate from this volume for ease of use. Once an operator becomes familiar with LOCDOK, all information necessary to run the program can be found in the User's Manual, although occasional reference to the Final Report may be required at first. All the input variables required to run the program are in the Input Dictionary Section of the User's Manual. Preset data values, Fortran names of the input variables, definition of the variables, together with limitations and notes, are also in the Dictionary. FIG. 8-1 COMPUTER PLOT - ATTITUDE CONTROL TOTAL IMPULSE FIG. 8-2 COMPUTER PLOT - REORIENTATION OF TUG TO ACQUIRE PAYLOAD FIG. 8-3 COMPUTER PLOT - TUG ATTITUDE FIG. 8-4 COMPUTER PLOT - APS TOTAL IMPULSE AND ENGINE NO. *** DOCKING HANEUVER DATA *** | SPACE TUG DOCKING STUDY | INTEGRATION STEP SIZE # . I 5000000+00 PRINT CVCLE #430STEPS MAX. TIME # . I 7600000+05 | METRIC UNITS MILL RE USED IN THIS RUN | GUIDANCE PARAMETERS
LCS ENGINE CONTROL (FK) STANDOFF PANGE | • 000000000 11+0 | PROPULSION PARAMETERS | HAIN ENG. ISP AXIAL ENG. ISP LATERAL ENG ISP HAIN ENG THRUST EXIAL ENG THRUST LATERAL ENG THRUST "HYHODODO-03 .23000000-03 .230000000000000000000000000000000000 | PERFECT ATTITUDE CONTROL 15 ASSUMED (1115TANITAMEDUS RESPONSE) | |-------------------------|---|---------------------------------------|---|------------------|-----------------------|--|--| |-------------------------|---|---------------------------------------|---|------------------|-----------------------
--|--| FIG. 8-5 COMPUTER CUTPUT - SI UNITS, PERFECT ATTITUDE CONTROL - INPUT VARIABLES # REPRODUCIBILITY OF THE ORIGINAL PAGE IS POOR | ###################################### | .100000
.100000
.304800
.143715
.000000 | 00+01 .31415900+03 00+01 .10000000+01 00+00 .30480000+01 20+06 .14371520+06 00 00+00 .3048000000 00+00 .304800+03 | 11415900000010-11-11000000001-1100000000000 | 10+000000001. | |--|---|---|--|---------------| | - 10000000 - 10000000+01 - 100000000 - 10000 | 1000000
1000000
1000000
1000000 | 00 00 00 VATION | .1000000001.
.100000000000.
.304800000000000000000000000000000000000 | +00000000+ | | "NULTIPLIER (SYZE) "OUTODOOO O "OUTODOOO O"O "OUTODOOO "OUTODOOO O"OUTODOOO O"OUTODOO O"OUTODOOO | - 304800
- 304800
- 143715
- 0000000
ANTS CONTINI | 00
06
06
VATION | .10000000+01
.30480000+00
.1437152n+06
.00000000 | | | ************************************** | • 304800
• 143715
• • • • • • • • • • • • • • • • • • • | 06
06
VAY10N | •30480000+00
•1437152n+06
•00000000 | ••100000000•• | | BANDWIDTH (CHYEGSR) " OUNGOOOO " OONOONOO " EXPONENT (P) LOHER RANGE (RL) " OPPER RANGE (RL) " OPPER RANGE (RL) " OONOOOOO " OONOOOOO " " ALWORE PATE RANGE (RL) " OONOOOOO " OONOOOOO " " OONOOOOO " OONOOOOO " OONOOOOOO OONOOOOOOOOOO | . 143715
.000000
ANTS CONTIN | O6
VATION | .1437152n+n6
.00000000 | 00+0000840£• | | BANDWIDTH (OMEGSR) MULTIPLIER (9574R) EXPONENT (P) LONER RANGE (RL) UPPER RANGE (RL) STANDARD DEVIATIONS (51GSP) STANDARD DEVIATIONS (51GSP) SANGE RATE BLASSE AT POINTS FAT ON | ODDOOD ISTANTS CONTIN | VATION
03 | •0000000• | .14371520+06 | | BANDWIDTH (GWEGSR) A1415940-63 HULTIPLIER (SSTAR) 10000000 BANGE RANGE (RL) 110160000 STANDARD NEVIATIONS (SIGSP) SENSOR RESOLUTE RANGE RATE BLAS (AL PATE BLASSE) THIG AUX, FMG FUEL MASS 2011 THIG CRY MASS 2011 THIG CRY MASS 2011 THIG CRY MASS 2011 THIG CRY MASS 2011 THE FUEL 2010 | ANTS CONTIN | VATION
03 | | 000000000 | | ###################################### | 31415 | | | | | #ULTIPLIER (RSTAR) OUNDONENT (P) | | | | | | EXPONENT (P) LOHER RANGE (RL) 3.0480000+05 - 329 UPPER RANGE (RL) STANDARD DEVIATIONS (SIGSR) STANDARD DEVIATIONS (SIGSR) SENSOR RESCLUTION RESCRIPTION SENSOR RESCLUTION SENSOR RESCLUTION SENSOR RESCLUTION | ľ | 10+0000000101 | | | | LONER RANGE (RL) | 10000001. | 10+000000001*- 10+ | | | | ### STANDARD PERFECTION PARE STANDARD PERFECTION ST | <u>.339486000+00</u> | +00 +304800n0+00 | | | | SENSOR RESCLUTIO RANGE PATE SENSOR RESCLUTIO RANGE PATE | .14371520+06 .14371520+06 | +06 .1437;520+06 | | | | SENSOR RESCLUTIO RANGE PATE | • 3087#00#n6 •29085500 <u>-</u> 03 | -03 .13087800-06 | | | | ### ### ############################## | AND BIAS IMPUTS
EL RATE | AZ | E. | | | THE CRY MASS = .2341369 THE CRY MASS = .2341369 WEEN DATA POINTS, FAST DATA TAKE 3000000 O. OF DATA POINTS FAST DATA TAKE 100 H TIME FOR TRANSFER TO DOCK AXISE 105000000 H TIME FOR TRANSFER TO DOCK AXISE 10500000000000000000000000000000000000 | PAD/SEC
.Ongoond
F. RATE RIAS | 646
- 43633231-04
AZ 81AS | 840
43633231-04
EL PIAS | | | THG DRY MASS = .2341369 12. FAST DATA TAKE | • 00000000 | • 64004660 | •0000000 | | | ITS FAST DATA TAKE= ISFER TO DOCK AXIS= ISFER TO DOCK AXIS= ISTANCE THESHOLD= ITTION RANGE (KH) = | V TUQVI R | ALUES TOG MAIN ENG FUEL MASS E TUG TGTAL MASS E ALL OHED FOR BURN COMPUTATIONSE | .12057626+05
.14810894+05 | | | SENSOP ACAUISITION PANGE (KH) # | | SENSOR F.O.V. HALF-ANGLER
PERCENT ERROR IN DELTA VE | . 300000000. | | | | MIN DIST F | FOR TRANSFER CALC. (DMIN) = | .6096000-01 | | |)d | DOCKING PARAMETERS | | | | | ORIENTATION OF PAYLOAD DOCKING AXIS (DIRECTION, COSINES) UNRE 1 = .0000000000000000000000000000000000 | UNR2 3 E | •0000000 | | | | MINIMUM RANGE ALLOWED ON DOCKING AXIS IN PLANKING GROSS TARKSFER TO DOCKING AXIS | PLANKING GROSS THANSFER TO DOCKING | AXIS = .30480000+03 | | | FIG. 8-5 (CON'T) | z | |-----| | _ | | - | | | | 9 | | _ | | 4 | | _ | | • | | _ | | | | Œ | | _ | | 146 | | _ | | > | | | | 3 | | _ | | w | | _ | | z | | - | | • | | - | | I | | - | | | | G | | 9 | | z | | Z | | _ | | _ | | | | × | | | | ပ | | _ | | 0 | | _ | | CT & 5926400405 R & 5926400405 ITDS R & CTCOT & 42669995401. RDDT & 42669995401 ITDST & | 10+0000458. | |---|--| | GRBII ELEMENTS OF PAVIDAD SATELLITE, ECCENTRICITY SEM-MAJ-AXIS INCLIM CENT AMGLE ARG26766527-03 .42145788+08 .82850876-04 .99000000+02900 | ARG CF PERI RIGHT ASC 11ME | | OABIT ELEMENTS OF TUG. FCCENTAICITY SEMPHAJ-AXIS INCLIN CENTANGLE AR -25599051*02 .A2004944405 .11341466+00 .13466666403 *.1 | ARG OF PENI MIGHT ASC TIME
**11984164462;13468453403 .0000000 | | FUG POSITION : INERTIAL PARAMETERS | PAYLOAU POSITION | | XI B -42097812+00A
YI B -58556000+005
ZI e .54324874+005 | XI = 44157070+008
YF = 00000000
ZF = 46940000+002 | | TUG VELOCITY | PAYLOAD VELOCITY | | XIO = .6318993+001
YIO = .30736355+044
ZIO = .42669879+001 | YTD = 00000000
YTD = 030745170+004
ZTD = 00000000 | | REQUISITION RANCE (KM) M .143715520+03 (MEYERM) M .14371520+06 INITIAL 460UISITION RANGE EXCEEDS INITIAL RANGE NORINAL LOOK ANGLES (RADIANM) F MANGE (KM), AND MANGE WEEN THE CREAT | INITIAL MANGE (KM) W .10055519+03
(MEYEND) W .10055519+06 | | 8-91 RLEV, # 6.3027615-01 RANGE # | 00000000 | | RANGE # | 1346 | | AZIP. 8 "1.3184914+00 ELEV. 8 -4.8900824-01 RANGE 8 6 | 6.5366603+01 TIME 4 4.0419921+03 | | AZIP. B "1.3464443+00 ELEV. B 1.2056925+00 RANGE B 1 | 1.4867100+02 TIME = 6.0629882+03 | | AZIV. # =2.9772512+00 flev. = =1.3182530+00 gamet = 6 | 6.1046863404 1IME # 8.0839842+03 | | AZIP. 8 "1.7921510+00 ELEV, 8 3.0347922-03 RANGE 9 6 | 6-11564756+01 TIPE # 1-0104940+04 | | NEAREST APPROACH WILL OCCUR IN 8 .10104980+65 SFC AND THE RANGE WILL BE | . 62461063405 METERS | | QATA TAKING RATE ALTERED TO "4500000+00 IC MATCH INTEGRATION STEP SIZE TOTAL TRACKING INTERVAL RESET TO "44549949+02 SEC TRACKING INTERVAL NI | HILL END HHEN TIPE & 4454999402 BEC | | # .18000000+00 HPGI # .45000000+00 FFB # .45000000+00 | | | CURRENT POSITION AND VELOCITY RELATIVE TO THE PAYLOAD. | | FIG. 8-6 COMPUTER OUTPUT - SI UNITS, PERFECT ATTITUDE CONTROL - DATA | Y. | | |--|---| | IREME | | | HEAS | | | WEEL | | | 5 BET | | | TO HEET VELOCITY ACCUMACY REGUIREMENTS, I MAVE RAISED DATA TAKING ROTE TO "96783165401 SECONDS BETWEEN HEASUREMENT
The to be reent to each tracking Session, sec = "95815433+03 | | | ₽ | | | 3165 | | | .967 | | | ٥ | | | Re TE | | | 9NI | | | 14T A | | | TAG C | | | RAISED DATA T. | | | VE R | | | ı. | | | NTS. | | | TREME | | | REGU | | | A A C | | | DO W | | | THE | | | O MEET VELOCITY ACCURACY REQUIREMENTS, I HAVE RA | | | HEET
T | | | 2 | | | - | 1 | BASED ON DESTRED FINAL VELOCITY VECTOR VFV .15240000+01 .00000000 .00000000 RADIALE CROSS TRACKE -.30480000+03 .00000000 .00000000 IN TRACK= RADIALE CROSS TRACKE IN TRACKE TO PAYLOAD VELOCITY PEL POSITION REL TO PAYLCAD PSONEV -.55308988405 -.59075878405 RAD :: 28748556+02 27069075+02 IT 27745744+02 STANDARD DEVIATIONS ASSOCIATED WITH EXTRACTED DATA POSITION IN-TRACK: ".55560000+05 RADIAL: ".59261915+05 CROSS=TRACK: ".59264001+05 PSHATV VSONEV .36441685+01 .42788271+01 .42670290+01 VRAD # FERVAL TIMES OCCOGNON EXTRACTED REL VEL VECTOR RESULTS CORRESPONDING TO STAPT OF DATA GATHERING INTERVAL TIMES . EXTRACTED MANGE VECTOR CURRENT POSITION AND VELOCITY RELATIVE TO THE PAYLOAD. IN-TRACK POSITION (XS) = .55400805+09 IN-TRACK VELOCITY (XSD) = .36309462+01 RADIAL POSITION (YS) = .59078076+09 RADIAL VELOCITY (YSD) = .4949882+01 CROSS-TRACK POSITION (ZS) = .59077467+05 CROSS-TRACK VELOCITY (ZSD) = .42807961+01 FINAL VALUES FOLLOW VSHATV .3657966U+01 .4266989+01 CROSS-TRACKE IN-TRACKS | COM T | |---------------| | $\overline{}$ | | 9 | | \sim | | FIG. (| | \vdash | | 1 | | TIME = .99959994-003 CURRENT POSITION AND VELOCITY RELATIVE TO THE PAYLOAD. IN-TRACK POSITION (XS) =-,52233443+05 RADIAL POSITION (XS) =-,5224573443+05 RADIAL POSITION (YS) =-5524573443+05 RADIAL POSITION (YS) =-5524573443+05 RADIAL POSITION (YS) =-5524573443+05 RADIAL POSITION (XS) =-,5224573443+05 RADIAL POSITION (XS) =-,5224573443+05 RADIAL POSITION (XS) =-,5224573443+05 RADIAL PAYLOR =-,52244573443+05 =-,52244573+05 =-,52244574+05 =-,5224457+05 RADIAL PAYLOR (XS) =-,5224457+05 RADIAL PAYLOR (XS) =-,5224457+05 RADIAL PAYLOR (XS) =-,5224457+05 RADIAL PAYLOR (XS) =-,5224457+05 RADIAL PAYLOR (XS) =-,5224457+ | NSHATV | |--|--| | | TIME E .9995999+003 CURRENT POSITION VELOTIVE TO THE PAYLOAD. INTRACK POSITION (YS) E52273443+05 RADIAL POSITION (YS) E55245734+05 RADIAL POSITION (YS) E55245734+05 RADIAL POSITION (YS) E55245734+05 RADIAL POSITION (YS) E55245734+05 RADIAL POSITION (YS) E55245734+05 RADIAL POSITION (YS) E554050009+05 RESULTS CORRESPONDING TO START OF DATA GATHERING INTERVAL TIME "44099499+02 EXTRACTED RANGE VECTOR | | POSITION REL TO PAVLOAD | | |---|---| | | VELOCITY REL TO PAYLOAD | | Ħ | n | | RAD =54484649+05
CT =54984105+05 | V&AD = .45031672-61 | | GROSS CARRECTION COMPUTATIONS | COMPUTATIONS | | RANGE VEC AT BURN
RSONEV | REL VFL AT BUPN
VSONEV | | IN TRACKE - 5.7.2072386+05
RADIALE - 5.7.2072386+05 | IN TRACKH .33329795+01
RADIALH .4573*672401 | | CROSS TRACK= 549A5 ins.+05 | | | INITIAL GUIDANCE COMPUTATIONS TO STAPT TRANSFER | TAAHSFER | | DISTANCE TO BE TRAVERSED, METERS = ,93363000+05 | | | PRESENT SPEED TOWARD FINAL OBJECTIVE .TO!60902+01 (PABALLE! TO RANGE VECTOR) | RANGE VECTOR) | | MISS DISTANCE ACCEPTABLE | | | PRESENT SPEED TOWARD FINAL ORJECTIVE .TOTIFSTO9+01 (PARALLEL TO RANGE VECTOR) CURRENT VELOCITY COMPONENT IN THE ETA DIRECTION66410494+00 COMPONENT NORMAL TO ETA DIRECTION TOTAL VELOCITY VECTOR NORMAL TO TRANSFER DIRECTION68410400 | PANGE VECTOR!
SHPONEMT NORMAL TO ETA DIPECTIOH .1625511+00 | | JUST TO CANCEL CURRENT NORMAL VELOCITIES WILL REGUIRE "\$2262558+02
DESIRED VELOCITY COMPONENT IN THE ETA DIRECTION 12690104+01
THIE. VELOCITY VECTOR NORMAL TO TRANSFER DEPETITUR 12640104+01 | 2 SECONDS
CHBONENT IN THE ZETA DIPECTION .0000000 | | JUST TO DEVELOP RESIRED NORMAL VELOCITIES HILL PROVINE "4225366+0
EXPECTED DURATIOM OF TRANSFEP USING EXISTING PARGE RATE IS LESS THA | OZ SECONDS
AN MAXIMUM ALLOWED | | FIHAL CAL | FI"al CALCULATIONS | | AL OBJECTIVE TOLGGONZ+O! (PAGALLEL TO
NT IN THE ETA DIRECTION—66410434+00
MAL TO TRANSFER DIRECTION 68364781+00 | PANGE VECTOR)
COMPONENT NORMAL TO ETA DIRECTION (16225311400 | | VORHAL VELOCITIES WILL REGUINE ,22762558*
ENT IN THE ETA DIPECTION ,12690104*01
DRHAL TO TRANSFER DIRECTION ,12690106*01 | 02 SECONDS
COMPONENT IN THE ZETA DIRECTION . 00000000 | | JUST TO DEVELOP RESIRED NORMAL VELOCITIES WILL REGUIRE .4225926540 | 02 SECONDS | | DURATION OF NOMINAL FINAL BURN, SEC 8 , 19769331+03 DURATION OF TR. | DURATION OF TRACKING REFORE FINAL BURN, SEC # , 95815333+03 | | _ | |-----| | H | | Ŝ | | ಶ | | _ | | φ | | 8 | | .• | | FIG | | P-I | | DISTANCE/SPEED
TSURT # .13208546+05 | DELTA VCT =14554794.00
TIME OF RURP E99959994003 | 20*(h1h9922* = Z | | | EGRATION OF THRUST | 34-01
01-01
64-01 | |--|--|---|---|--|---|--| | TRANSFER SPEED
VSO # .70175709+01 | BURN VECTOR DELTA VRAD = .37473643+00 ACTUAL BURN WAS DELVRA : .68369144+00 | = .6F07F575+00
H INTEGRATION STEP 512E
HIT18792+00 Y = .50709305+01 | | IS LESS TYAN INTEGRATION STEP SIZE AND WILL PE MEGLECTED | SIMULATION OF INTERCEPTOR BURN BY HUMERICAL INTEGRATION OF
THRUST
ORDOWDO HFD = .9749999940: | 194003
LOCITY RELATIVE TO THE PAYLOAD.
LACITY (XSD) = 306783431
(XS) = 5220823405
LACITY (YSD) = 38441401401
(ZS) = 52208235405
(ZS) = 52208235405
LACITY (YSD) = 38441401401 | | EXPECTED HISS DIST
ASURM # .33542163+03 | BURN VECTOR DESIRED FURN MAG ACTIVE OF STOLOT6+00 DELTA VRAD R DELTA VRAD R DELVB R - 6836914400 DELVA R COMPONENTS OF BURN PEATIVE TO BODY AKES | DATA TAKING RATE ALTERED TO .97499999401 TO HATCH INTEGRATION STEP 512E DURATION OF VELOCITY COMPONENT BURIS (SEC) X = .11718792+00 Y = .50709305+01 | SHORTEST BURN TIME ON ONE ENGINE IN THIS BURN-SET # . 11718792+00 SEC
THIS BURN WILL END WHEN TIME IS APPROXIMATELY # . 10222641404
DATA TAKING RATE ALTERED TO . 0718C0800, TO MATCH WHICKBATYON CETT. | DURATION OF X-AXIS BURN IS LESS THAN INTEGRATION | HPG = .15000000+00 HPGI = .1900000400 HFC = | CURRENT POSITION AND VELOCITY RELATIVE TO THE PAY IN-TRACK POSITION (XS) = -522035769 RADIAL POSITION (XS) = -55208275.05 CROSS-TRACK POSITION (ZS) = -5484448605 CROSS | | ASS DOCKING HANFUVER DATA WAR | SPACE TUG DACKING STUDY | PROGRAM COMPROLS THE TOTOUGOUS TIME : . TOUGOUS-05 | NAT SINT NI CASII DE TITE SINO HSETURA | GUIDANCE PARAHETERS LOS ENGINE CONTROL (FK) STANDOFF RANGE | ,• • • • • • • • • • • • • • • • • • • | PROPULSION PARAMETERS | IS ISP AXIAL ENG. ISP LATERAL ENG ISP MAIN FNG THRUST AXIAL FNG THRUST LATERAL ENG THRUST 100-03 - 10000000-03 - 10000000-03 - 100000000-03 - 100000000-03 - 100000000-03 - 100000000-03 - 100000000-03 - 100000000-03 - 100000000-03 - 100000000-03 - 100000000-03 - 100000000-03 - 100000000-03 - 100000000-03 - 100000000-03 - 100000000-03 - 100000000-03 - 100000000-03 - 100000000-03 - 1000000000-03 - 100000000-03 - 100000000-03 - 100000000-03 - 100000000-03 - 100000000-03 - 100000000-03 - 100000000-03 - 100000000-03 - 100000000-03 - 100000000-03 - 10000000-03 - 100000000-03 - 1000000-03 - 10000000-03 - 10000000-03 - 1000000-03 - 1000000-03 - 1000000-03 - 10000000-03 - 1000 | PERFECT ATTITIOE CONTROL IS ASSUMED (THISTANTAMENUS RESPONSE) | |-------------------------------|-------------------------|--|--|--|--|-----------------------|--|---| | | | A AAA Y RVIATOREAN | | F08 | 7. · | - | MAIN ENG. 1SP
, 44406000+03
SPS HINIHUM IMPILS | | FIG. 8-7 (CON'T) | F0+0045141E. | 131415900403 | 591415400403 | .31415-00-07 | F0+000\$141F. F | * 31415900403 | .31415900+03 | . 11415900+03 | |---|--------------|--------------------------------------|--|---|--|--------------------------|--------------------------| | HULTIPLIER
10000000+01
EXPONENT | 1000000001. | . 1000000001. | .1000000001. | 100000000000000000000000000000000000000 | 1000000001 | 1040000001. | .100000000+0 | | LOWFR RANGE LIMIT | • 00000000 | .1000000001. | •0000000 | 10+000000+1+ | ••1000000001•• | 1000000001. | ** 1000000001 | | 100000000. | 1000000001. | 100000001. | . 100000001. | 1 . 10000000000000000000000000000000000 | 1000000001. | 100000001. | . 1000000001. | | UPPER RANGE LINIT
.47150656+06
Stambard Deviation | .47150656+06 | 47150656+06 | .47150454406 | 40+424081TJ | | .47150656+06 | 47150656 ₊ 06 | | -23834500+US | . 00000000 | •0000000 | . 00000000 | 00000000 | *0000000 | .00000000 | •00000000 | | | | | 35.04 | CONSTANTS CONTINUED | UED | | | | | BANDWIDTH | (OMEGSR) | | - S-1-E-1 | (203) 1011
(203) 1011 | | | | | | ٠. | . 100000001. | | | | | | | EXPURENT | 100000001 | 10000000+0 | 10+00000001. | 100000000+01 | | | | | LOWER RANGE | | 100000001 | | | | | | | N N | E (RU) | | | | | | | | STANDARD O | DEVIATIONS (SIGSE | () | A TOTAL A
 TARPERA ME | | | | 4 | | SENSOR RESO | RESOLUTION AND B | BIAS INPLITS | | | | | 00+0000000. | | #AD/SEC
. 00000000 | | 0000 | -02 | #40
#40
#500000-02 | | | 000000000 | 00000000 | 000000000 | OIAS | .00000000
.000000000 | •00000000• | .00000000 | | | TINE BETWEEN DA | | MASS B
MASS R
A TAKER | 1 6043480403
28200000402 | OTHER INPUT VALUES 04-07 04-02 04-00 TIME ALLOWED FOR | TUG MAIN FNG FUEL MASS E
TUG TOTAL MASS E
FOR BURN COMPUTATIONSE | | | | NO. OF
CIRCH TINE | | TAKE
AXIS
AXIS | 13500000+03
13500000+03
100000000+02 | SENSO | SENSOR F.O.V. HALF-ANGLER
PERCENT ERROR IN DELTA VE | 1 | | | SENS | TON | SHOLD B | 20000000+02
77600000+02 | HIN DIST FOR TRA | NSFER CALC. TONINIE | . 20000000000 | | | | | | DOCKING | DOCKTHG PARAMETERS | | | | | ORIGHTATION OF PAYLOAD | DOCKING A | NIS (DIRECTION COSINES) | 15 INE S) | UMRZ Y # .0 | • 00000000 | | | | HINIHUM RANGE ALLOWED ON DO | CKING | 2 | GROSS TRANS! | PLANNING GROSS TRANSPER TO DOCKING AXIS | | | | | 10 15 15 15 15 15 15 15 15 15 15 15 15 15 | | DESTREMENT OF DOCKING NAMEDVER (TOU) | COUNTY DESCRIPTION | • | 10+00000000 | | | REPRODUCIBILITY OF THE ORIGINAL PAGE IS POOR COMPUTER OUTPUT - ENGLISH UNITS, PERFECT ATTITUDE CONTROL DATA FIG. 8-8 FINAL VALUES FOLLOW | TE PAYLOAD. IN-TRACK VELOCITY (X8D) = .90488613001 BADIAL VELOCITY (X8D) = .81948491801 BADIAL VELOCITY (X8D) = .81948491801 BADIAL VELOCITY (X8D) = .81948491801 | MACTED RANGE VECTOR MACTED RANGE VECTOR MANATY MANA | | VELOÇITY REL TO PAYLOAD VENT := VENECOS VENE | IN TRACH SECTOR SECTOR IN TRACH SECTOR SECTOR CROSS TRACH COCCOCC | VIEWING B .24726922+03 | COMPLETED *********************************** | |--|--|---|--|--|---|---| | GURARNT FOSITION AND VELCETTY RELATIVE TO THE PAYLOAD. IN-TRACK POSITION (XS) = "923576469 IN-TRACK VELGETTY (XBD) RADIAL POSITION (XS) = "1453592946 EADIAL VELGETTY (XBD) CROSS-TRACK POSITION (23) = "1453592946 EADIAL VELGETTY (XBD) | EXTENCTED RANGE VECTOR EXTENCTED RANGE VECTOR FRANCE VECTOR FRANCE - FRA | STANDARD DEVLATIONS ASSOCIATED WITH EXTRACTES DATA IT PAD TT | POSITION REL TO PAYLOAD RADER SAGNES IT O 0.03020130000 RAD 0 0.03020000000000000000000000000000000 | DESIRES FINAL RANGE VECTOR RATHON TH TRACKS NALAGEGGGGGGGGGGGGGGGGGGGGGGGGGGGGGGGGGG | DISTANCE NOBNAL TO DOCKING ANIS: "19149328-63
Maximum tolerable distance from dockins axis for retro-reflector viewing24726922-63
Tug 18 Within Retro-reflector fiewing limits
Remaining total hass . 18878-66-66 Remaining hain ens prof hass8262999+63 Rem | 626268888 PRANSPER TO BOCKING AXIS COMPLETED 9033568888 | FIG. 8-8 (CON'T) | LOCITY VECTOR | •\$00000000
•\$0000000
•\$0000000 | | REL TO PAYLOAD
VBONEY
-20408084-01
-2079193-01
-37650677-02 | 238 50+666+858-8 | | |--------------------------------------|--|---------------------------------|---|--|--| | DESIRED FINAL VELOCITY
VECTOR
YFV | IN TRACKS SOCOCOCOCOCOCOCOCOCOCOCOCOCOCOCOCOCOCO | | VELUCITY REL TO PAYLOAD VIT # 4504840441 VRD # 45048401 VCT # 437450677402 | AZINUTH
08358696406
A5351328409
46351328409
111 END HHEN TIME 8 | - 55955004-01
- 4207-01-01
- 370506-77-02 | | ECTOR | | MIDCOURSE TRACKING COMPUTATIONS | 70 PAYLOAG
6483
2488
7483 | A A A A A A A A A A A A A A A A A A A | PAYLOAD. 92282138-81 IN-TRACK VELOCITY (XSB) = 58
18559222-8-82 RADIAL VELOCITY (YSD) = 68
19097037-83 GROSS-TRACK VELOCITY (ZSD) = 53 | | DESIGNO FINAL RANGE VECTOR | TA TRACES * . LUNY DESCRIPTOR PADIAL S | | POBITION REL TO PROUNCY THE 4-9228AINOEBE | ###################################### | 20 | | | E. | • | | PIRG CONTONENT BEGONG CONTONENT CONTONENT ROGINE ROG | CURRENT POSITION AND VELOCITY IN-FRACK POSITION (XS) B RADIAL POSITION (YS) B CROSS-TRACK POSITION (YS) B | | 3 | |-------------| | 3 | | _ | | 3 | | 2 | | = | | _ | | | | 200 | | _ | | | | ٠, | | ľ | | ľ | | \
\
\ | | ľ | | 7 / 1 | | 7 / 1 | | ľ | | RESULTS CORRESPONDING TO START OF DATA GATACRANG INTERVAL TIMES .22260606463
FXTRACTED RANGE VECTOR
FRINTERACKS A. | EXTRACTED V | TEC REL VEL VECTON
VERATV
SELVASSADO | |--|-------------------------|--| | i | RADIALS
CROSS-TRACAS | 10+00000000000000000000000000000000000 | | STANDARD DEVIATIONS ASSOCIATED WITH EXTRACTED DATA | | | | -51150797-03 .395(954)-d1 .47256277-03 | | | | ACTUAL BURATION OF BHAN OR TRACKING INTERVAL (BEC) 14700001+02 | | | | POSITION ME, TO PAYLOAD | VELOGITY | | | IT = "6361401
RAD = 64951011+00
CI = 85509687=01 | VIT WARD | . 99940172-62 | | REBULTS OF TESTS ON ADEQUARY OF SET-UP FOR FINAL APPROACH ANGLES BETHEEN BODY AXES AND DUCKING AXES ROLL 8 .12241519641 YAM 8 .1075644661 PITCH 8 .58374964460 | | | | | | | | POSITION, VELOCITY, AND BODY ANGLES ARE ALL ACCEPTABLE. | | | | PROPELLANT MEGUIRED IN RETRO HALEUVER & SASSASSOTABL | | | | | # .91294880+00
.99946172-02
.10206408=03 | DESIRED FINAL VELOCITY VECTOR | IN TRACK. 30000000+00
Radiae 6000000 | | ************************************** | 101AL DELTA-VEE = 15044726+02 | | # -512940172=02
-19940172=02
-10206408=03 | | |---------------------------------------|--|--------------------------------------|--|-------------|---|---|--|--|--| | FIMAL VALUES AT .Z3670000+03 SECONDS. | THE FOLIDAING IS RELATIVE TO THE TANGET. INSTRUCK POSITION (XS) RESCONDENING INSTRUCK VELOCITY (XSD) RADIAL FOSITION (YS) R 25944645400 RADIAL FOSITION (ZS) R 360173971=01 CROSS-TRACK VELOCITY (XSD) CROSS-TRACK POSITION (ZS) R 360173971=01 CROSS-TRACK VELOCITY (ZSD) | DESIRED FINAL MAHGE WECTOR
RAIMOY | TAPCKE SAGGGGG+01
RADIALE OSAGGGGG+01 | CA346 14ACK | REMAINING TOTAL MASS & .10465625+04 REMAINING MAIN ENG PROP MASS & .82620994403 WEMAINING APS PROP MASS & .99662464404 REMAINING APS FUEL VASS & .56462546404 | MEIGHT OF PROPELLANT CONSUMED IN DOCKING, 189 a-124098484 | EXTRAPOLATION OF POSTION AND VELOCITY TO FINAL DOCKED BOSITION | TALETACH POSITION (X8) = 11920229-09 IN-TRACK VELUCITY (X8D) RADIAL POSITION (Y8) = 41273697+00 RADIAL VELUCITY (Y8D) CROSS-TRACK VELUCITY (X8D) | TATUS OBSET TOUR ADMINISTRATION OF THE ADMINISTRATION ADMINISTRATION OF THE ADMINISTRATI | *** DOCKING MANEUVER COMPLETED *** *** DOCKING MANEUVER DATA *** SPACE TUG DOCKENG STUDY | ATTITUDE CONTROL ENTEGRATION ST | PROGRAM CONTROLS
ON STEP SIZE & .10000000001 | - 1 | PRINT CYCLE SAGOSIAPS | HAK ₉ TIME | TAX. TIRE B . COCCCCCC | |--
--|--|--|-----------------------|------------------------| | | ENGLISH UNITS | FROLISH UNITS MILL BE USED IN THIS MUN | NJE OI | | | | ANTAL ENGINE CON | CONTROL TERP | SUISANCE PARAMETERS
STANSOFF RANGE
BE | | LAT. ENG. BHI | TCM. LINKS | | GUIDANCE FILTER TIME GONSTANT
+20080808+82 ,36688886482 | .66886606
INT .566006064 | | AD-1000000000000000000000000000000000000 | 10.0000000"
NTEO | TO 100000000 | | | | # # 0 # 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 1370000+02 | 13700000¢ | *********** | | | 1084 | PROBULATON PARAMETERS | | | | | ST. STATE TO THE STATE OF STAT | PATRACOCCECCION COCCECCION COCCEC | SAIN ENG THRUST
SINGESCONS
PRROF IN DELIA VE | C. 19F LATERAL ENG 16F MAIN ENG THRUST ANIAL ENG THRUST LATERAL ENG THRUST 6-63 185666665 156676665 165666665 15666665 185666565 1856666665 1856666665 1856666666 1856666666 1856666666 1856666666 1856666666 1856666666 1856666666 1856666666 1856666666 1856666666 1856666666 1856666666 185666666 185666666 185666666 185666666 185666666 185666666 185666666 185666666 18566666 185666666 185666666 185666666 18566666 18566666 18566666 18566666 18566666 18566666 185666 1856666 1856666 185666 18 | LATERAL ENG THRUST | | | MOHENTS OF SHERTSA | AAN | ATSSTUDE PARANETERS.
PITCH | ROLL
POSITION CAIN | | PICH | | オの中のもののかみだら。 | ************************************** | .43446044465 | 10+001(0001) | 1,4003700403 | £0+00+29441· | | 1572400+63 | .29369406+04 | 29524660+04 | 100000000 | K0+0000001' | . 1066660+03 | | 200 | SOLOCOPES
SAND CONSTANT | .4363900002 | NATIONAL STATES | 10+000[9562, | 10+000 R 20+20 | | | 0000000 | 00000000 | . 143246504B3 | 19244001257 | 10060601555 | | TAN MATCHEN MATCHES CONTRACTOR CO | 1040004017 | 71018040401 | | | | FIG. 8-9 COMPUTER OUTPUT - ENGLISH UNITS, DETAILED ATTITUDE CONTROL INPUT VARIABLES FIG. 8-10 COMPUTER OUTPUT - ENGLISH UNITS, DETAILED ATTITUDE CONTROL DATA | TUG VELOCITY | | | | | | | | |--|-------------------------------|--------------------------------------|--------------------------------------|-------------------------------------|--|---|--| | Y | | × | | | 8 ±X | *1364FOJF8FI |
 | TUG VELOCITY | | 72 | | | | .1999959+00\$ | | | VID =204379494005 | | | | | PAYLOA |) VELOCITO | | | ###################################### | | X10
Y10
Z10 | 1 | | B6 61 B1 | 20456756+002
.10046976+005
29557509=004 | | | TO THE PRACE RADIAL CROSS-TRACK V IN-TRACK V RADIAL CROSS-TRACK V IN-TRACK V RADIAL CROSS-TRACK V CONTRACK CANOR | | | PELAT | S C | OTHER | | | | ### PANGE #################################### | 0 | IN-TRACK
5801251+03
5802279+03 | | | V IN-TMACK
-46097528+01 | - 16447723+00 | V CHOSS-THACK
.55245133+00
55219876+00 | | ************************************** | | PANGE | DATE RATE | RELATIVE TO TUG
A7 RATE | _ | | ATUHIA | | ###################################### | JF
TH NOISE
TERED NOISE | . 87886177+0
. 87870000+07 | | . 1 1805041-03
. 4 1805041-03 | .21173675-04
.21173675-04
.21173675-04 | | -, 1427 74363460
-, 14250000+00
-, 14250000+00 | | ROLL (RAD) | | AXIAL THRUS | LATERAL THRUS | | Ş | 9 | | | #OLL(#AD)= .10592752=0! YAW(#AD)= .11255164+00 PITCH(#AD)= #OLL(#/SFC)= .16518150=D2 YAW(#/SEC)= .10459725=0! PITCH(#/SEC)= #OLL(#/SFC)= .10518150=D2 YAW(#/SEC)= .1045508+0] #BOLL(#/SFC)= .2837519940! #BOLL # .2837519940! #BOLL # .86597867+0! .86597867+0! .86597867+0! | FULER | | ¥0704. | - | 9905+00 | | 12451+00 | | ROLL(R/SFC)# .16518150=D2 YAW(R/SEC)# .104597254=01 TOTAL IMPULSE OF ATTITUDE TORBITER JETS (LB-SEC) FOLL # .28375199401 ATTITUDE CONTROL THRUST YAW11607660+00 | RODY , | | 10592752-01 | | 25164+00 | | 17734+00 | | FOLL # .28375199461 VAN # .14712508403 ATTITUDE CONTROL THRUST VAN. *********************************** | : | | \$0-05181591. | | 39724-01 | | 13729=01 | | ROLL ATTITUDE CONTROL THRUST YAU. 11603660.00 . 86597867.0! | | | PULSE | ATTITUDE TORBUER JE
YAN E . 1471 | :TS (LB-SEC) | | 13470+03 | | 10+100366740 00+00316470 0W | | | | THRUST | | | | | 20+12450 - 2151-2161 | CHAND | | ROLL
,11603660+00
,78324703+00 | . 1865
1955. | 9AW.
.86597867+0!
.25618247+02 |)
14
14
16
16
16
16
16 | H
186+01
71+02 | # Section 9 ## CONCLUSIONS # 9.1 DOCKING CONTROL STRATEGIES A position update (autonomous navigation) could be advantageous after the rendezvous injection burn if the autonomy level selected for the Tug is I or II. Strategies are required in the event the Tug does not acquire the payload during the acquisition phase, or the docking aid for the final docking phase. Impingement could be a very severe problem during docking or abort. The APS forward thruster should be disabled far from the Tug. The attitude control system logic should be mechanized so that no forward thruster will be fired in the payload vicinity. The affect on attitude accuracy and rate and total impulse should be studied to assess the impact of this mechanization including the cross-products of inertia and center of gravity offsets and travel. During the coast from the standoff point to latch-up all thrusters should be disabled except in the case of an emergency abort. If an abort is required only thruster normal to the x-axis should be used. A provision should be made to inspect the payload docking mechanism to see that it is not obstructed or damaged. Low-G propellant slosh could be avery serious problem for the Tug. Potentially It could have an even greater effect on the vehicle then impingement. Analysis of this problem is strongly recommended. A six by six Kalman sequential filter for the docking sensor data is recommended. # 9.2 DOCKING SENSOR REQUIREMENTS A position update capability would reduce the field of view requirements. For the specified rendezvous injection accuracies a minimum 143.72 KM (77.6NM) acquisition range is recommended. # 9.3 DOCKING MECHANISM DESIGN The androgynous international docking mechanism seem suitable for the Space Tug. The center-line miss distance specification should be made as large as possible. # 9.4 ABORT If an abort is required only thruster perpendicular to the vehicle x-axis should be fired. Additional impingement studies are necessary. For a given payload configuration the driving parameters on the total impulse used for the abort are: - (1) The docking mechanism position error allowance normal to the docking axis and the maximum latch-up velocity. - (2) The translational control capability to reduce the velocity normal to the docking axis to a small value. - (3) The time allowed for the redocking attempt. - (4) The time available to clear the payload after the initiation of the abort burn. This time is simply the distance from the payload at the abort time divided by the docking velocity (VDOCK). The run down the docking axis to redock consumes the most APS total impulse for an abort. # Section 10 # SUGCESTED FURTHER STUDIES The suggested studies in this section would provide needed analysis to further define the requirements and configuration for the Space Tug and to provide support to the Aero-Astrionics Laboratory. # (1) Training at MSFC in the Use of LOCDOK LOCDOK is a fairly complex simulation. Previous experience has shown that a minimum of two weeks of instruction and customer usage, at MSFC, is required to proficiently utilize a complex simulation. The training will comprise lectures, supervision of runs by customer personnel, and aid in debugging problems. # (2) Program Modification The documentation provided under the present contract is not detailed enough to permit experienced programmers to modify LOCDOK. Invariably, after a period of use, desirable changes and additions become evident. The necessary programming support can be provided to the Aero-Astrionics Laboratory. # (3) Incorporation of Low-G Propellant Slosh into the Space Tug Automatic Docking Simulation Low-G propellant slosh could have a very large impact on the Space Tug Mission. Propellant slosh could affect the Tug mission capability and require redesign of the Tug subsystems. Lockheed Missiles & Space Company has been involved with low-G propellant slosh and propellant management systems for many years. In addition to extensive analytical efforts, Lockheed has written a technical brief, Ref. 15, that details the suggested effort. # (4) Control System Modification The results of the impingement study have shown that it is undesirable to fire the forward thrusters in the vicinity of the payload. LOCDOK's detailed attitude control simulation should be modified to simulate and analyze the effect of this mechanization on the Tug's attitude control total impulse, pointing accuracy, and limit cycle rate. # (5) Autonomous Navigation For higher autonomy levels, the Space Tug will probably require an autonomous navigation capability. A position update capability will reduce the FOV requirements for the docking sensor. Table 10-1 shows potential concepts for autonomous navigation. It is assumed that stellar inertial reference, computing, and time reference capability are available for on-board navigation. Specifically, space vehicle navigation is performed with all positions and velocity computations done on board the vehicle. It is further assumed that a low-g accelerometer is considered in each of these approaches for purposes of measuring accelerations due to tank venting and other unscheduled vehicle perturbations. Certain of these sensor types (e.g., horizon sensor) can be considered for use during initialization and for backup. A block diagram for a typical orbit navigational system is shown in Fig. 10-1. Since three positions and three velocity coordinates must be corrected with perhaps only one or two measurements (range, for example, is just one measurement), the selection of how much correction to make to each state must follow an orderly process if the solution is to converge. The Kalman filter has the algorithms for the orderly "sequential filtering" of the measurements. Table 10-2 contains excerpts of Kalman filter, linear system, and noise equations that would have to be studied and implemented for autonomour navigation. Another suggested study would determine the optimum Kalman filter for Space Tug. The study would include Kalman filter compatibility and possible use as a data filter for the docking sensor. # (6) Impingement Studies A significant study would be the effects of impingement on some typical payloads. Payloads with solar panels, antenna, and other asymmetrical shapes should be examined. In addition, the impingement effects on the Tug itself which give rise to torques and high temperatures on the skin should be analyzed. This study would optimize, within the constraints specified by the customer, the cant angle of the APS thrusters parallel to the vehicle x-axis # (7) APS Total Impulse Optimization Section 2 allocates 411.9 Kg (908.8 $1b_m$) of APS propellants at the start of docking. This allocation is marginal for a normal docking and would not be sufficient if an abort or non-nominal trajectory occurred. It is suggested that a study to optimize the total APS impulse be made and the allocation of propellant be reassessed. TABLE 10-1 # T-OT TIGHT NAVIGATION SYSTEM MECHANIZATION SCHEME | AUTO-
NOMY
LEVEL | = | = | = | = | = | = | | = | | | 2 | | |---|---|---|---|--
---|---|---|--|---|--|--|---| | AUXILIARY SENSING | RECEIVER OF TIMATION CODED PULSES FOR PRIODIC UPDATES AND HORIZON SENSOR FOR INITIALIZATION. (MAY BOTH BE PART OF INTEGRATED SENSOR) | MEASURE PANGE RATE TO
GROUND TRANSPONDER
• LOW-G ACCELEROMETER
• RADAR ALTIMETER | 9. • RADAR ALTIMETER • LOW-G ACCELEROMETER | b. e Radar altimeter low-g accelerometer | LOW-G ACCELEROMETER | RADAR ALTIMETER LOW-G ACCELEROMETER | | A. MEASURE RANGE RATE BETWEEN SPACECRAFT • LOW-G ACCELEROMETER • RADAR ALTIMETER | B. MEASURE RANGE AND
RANGE RATE. | LOW-G ACCELEROMETER RADAR ALTIMETER | • RADAR ALTIMETER • LOW-G ACCELEROMETER | | | SPACECRAFT ATTITUDE
DETERMINATION | INERTIAL FRAME DEFINED BY STAR
SIGHTINGS, (MAY BE PART OF
INTEGRATED SENSOR) | NONE REQUIRED FOR NAVIGA-
TION | 9. NONE REQUIRED FOR NAVIGATION | b. NONE REQUIRED FOR
NAVIGATION | INERTIAL DEFINED BY STAR
SIGHTING | INERTIAL DEFINED BY STAR
SIGHTING | | NONE REQUIRED FOR NAVIGA-
ITON. MODERATELY ACCURATE
SPACECRAFT ATTITUDE KNOW-
LEDGE REQUIRED FOR ACQUISI-
TION OF MICROWAVE AND | By INERTIAL FRAME DEFINED BY STAR SIGHTINGS | B2 LOCAL VERTICAL/ORBIT
PLANE REFERENCE DE-
FINED BY HORIZON
SENSOR AND GYRO-
COMPASSING | EITHER OF TWO ATTITUDE
REFERENCE FRAMES
A. INERTIAL FRAME DEFINED
BY STAR SIGHTINGS | B. LOCAL VERTICAL/ORBIT
PLANE FRAME DEFINED
BY HORIZON SENSOR | | DATA TRANSMISSION
TO GROUND FOR
NAVIGATION | NONE | CODED BEACON
SIGNAL | a. NONÉ | b, NONE | NONE | CODED RANGING
SIGNAL MODULATING
DOWN-LINK CARRIER | | ORBIT EPHEMERIS OF NAV/RELAY SATELLITE NAV/RELAY SATELLITE CRAFT. ORBIT EPHEMERIS OF SPACE-CRAFT NEEDED ON NAV/RELAY SATELLITE FOR INITIAL POINTING OF | ANTENNA | | EPHEMERIS OF S/C FOR LASER TRANSMITTER POINTING | | | SPECIAL EQUIPMENT ON GROUND OR NAV/DATA RELAY SATELLITE | TRANSMITTER OF CODED N
PULSES GIVING TIME OF
TRANSMISSION
TRANSMITTER LOCATION AND
CLOCK CALIBRATION
DATA | TRANSPONDERS PLACE
IN NEAR ORBIT PATH | TRANSMITTERS, a. TRANSMITTERS OF KNOWN LOCATIONS AND FREQUENCIES ON EARTH SURFACE | b. GROUPS OF 3
SYNCHRONIZED
GROUND TRANS-
MITTERS NEAR THE
ORBIT PATH | NONE (USE EXISTING
S-BAND TRANSMITTER) | S-BAND OR SGLS
TRANSPONDERS, TRACK-
ING ANTENNAS,
GROUND PROCESSOR | TRANSPONDER/
ANTENNA: | A ₁ NONGIMBALLED
A ₂ -A ₃ GIMBALLED | GIMBALLED LASER LIGHT
SOURCE | | GIMBALLED LASER
TRANSMITTERS PLACED
NEAR ORBIT PATH | | | BASIC NAVIGATION
SENSOR
(ON SPACECRAFT) | LANDMARK TRACKING TELESCOPE
AND STAR TRACKER (MAY BE ONE
INTEGRATED SENSOR) | TRANSCEIVER (UHF) WITH RANGE
DETECTION, MEASURES RANGE
TO GROUND TRANSPONDER.
(ALSO RANGE RATE, SEE
AUXILIARY DEVICE) | ANTENNAS/RECEIVERS a. THREE OR 4 ANTENNAS LO- CATED ~ 10. APART RECEIVER(S) PHASE DETECTING CIRCUIS FOR DIFFERENTIAL RANGING MEASURES ANGLE FROM GROUND STATION TO | b. RECEIVER (WITH PHASE DE-
TECTION CIRCUITS FOR
DIFFERENTIAL RANGING)
MEASURES ANGLE FROM
GROUND STATION TO
SPACECRAFI | EXISTING S-BAND RECEIVER | S-BAND OR SGLS TRANSPONDERS
WITH RANGING | RANGING TRANSCEIVERS EITHER: | A UHF/VHF TRANSCEIVER A MICROWAVE TRANSCEIVER A LASER TRANSCEIVER TRANSCEIVERS SPACECRAFT TO SPACE- CRAFT (ALSO RANGE | LASER TRACKING TELESCOPE | | TRACKING TELESCOPE
MEASURES ANGLES TO EARTH
TARGET | | | NAVIGATION CONCEPT | SEXTANT _ TIMATION AUGMENTED LANDMARK TRACKING TELESCOPE SUBTENDED ANGLES BETWEEN STAR AND STAR TRACKER (MAY BE ONE SIGHTINGS AND ETHER KNOWNOR INTEGRATED SENSOR) UNEXNOWN LANDMARKS. PERIODIC UNEXNOWN LANDMARKS. PERIODIC UNEXNOWN CONDED THE SIGHT OF CODED FERENCE OF ARRIVAL OF CODED CLUSS WITH SYNCHRONIZED CLOCK | ATION BY GROUND | INTERFEROMETER ANGLE
MEASUREMENTS FROM EARTH | | ONE WAY DOPPLER | GROUND TRACKING | NAVIGATION SATELLITES AND/
OR DATA RELAY
SATELLITE NAVIGATION BY; | A. RANGING | B. ANGLE MEASUREMENTS | | SPECIAL EARTH TARGETS | | REPRODUCIBILITY OF THE ORIGINAL PAGE IS POOR 10-5 TABLE 10.2 TYPICAL KALMAN EQUATIONS | IONS FORM | Considered Parameters (p. <u>m</u>) | $\frac{\hat{x}^*_c}{c} = \frac{\hat{x}^*_s + J P}{s}$ $P^*_c = P' + \emptyset C' G^T - GC' T M^T + GDG^T$ | |-----------------------|--------------------------------------|---| | FILTER EQUATIONS FORM | Solved-For Parameters | $\hat{x}_{s}^{*} = \emptyset \hat{x} + P^{*} P^{-1} G u + \underline{f}$ $P' = \emptyset P \emptyset^{T} + Q$ | | | * | Between
Measurements | LINEAR SYSTEM EQUATIONS STRUCTURE | Yet2) = Het21 X (2) = 0:t21 | 91t ₁ , H.t ₂ , | | 0 | 0 | 010 | K. 81 | |--|---------------------------------------|-------------------------|---------------------------------------|---------------------------------------|----------------------------|-------------------------------| | | <u>1</u> ,1, | 101 | ۱- | ₹., | o | o | | | G.t2. 1 | Į | ဗ | ч. _Э | Ü | 0 | | $\underline{x}(t_2) = \phi(t_2 + t_1) \underline{x}(t_1) - G(t_2 + t_1) \underline{u} - \underline{f}(t_1) - \underline{g}(t_1)$ | Ø(15. t ₁) | | 0 0 000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 | | | ×I | C. C. | | ر
0× | ۲.
- | :1 °- | ا | | | STATAGENCY GOTTON: THE | SIAIE VECTOR COMPONENTS | | | 6 - orbit state components | 6 - attitude state components | # NOISE EQUATIONS | Plant Noise | Elg(t _i) 0 for all i | | |-------------------|---|--| | Measurement Noise | $\mathbb{E}\lfloor\underline{n}(\mathbf{t_i})\rfloor$ - 0 | | | | Zero Mean | | # Section 11 ### REFERENCE - 1. LMSC, Guidance Equations for Non-Agile Satellite Interceptors, by W. H. Barling, Jr., and D. I. Gildenberg, LMSC TM 55-31-OM-15, LMSC-D002258, Sunnyvale, California, 9 April 1968. - 2. LMSC, Relative Motion of Close Satellites in Highly Eccentric Orbits, by D. I. Gildenberg and W. H. Barling, Jr., LMSC TM 55-31-OM-029, Sunnyvale, California, 14 September 1967. - 3. LMSC, Comments on Explicit Guidance Problems Based on the Gauss Time Equation, by R. F Burt, LMSC IDC 55-33-2146, Sunnyvale, California, 8 March 1968. - 4. Illinois Institute of Technology, Research Institute, <u>Digital Simulation</u> of Low Relative Velocity Intercept Problems, by K. Jakstas et al., <u>Technical Report AFAL-TR-68-177</u>. - 5. LMSC, Orbital Intercept/Rendezvous Guidance, Interim Report (U), LMSC-B247907A, Sunnyvale, California, 4 January 1971 (S). - 6. LMSC, Orbital Interceptor/Rendezvous Guidance Development (U), LMSC-B244086, Sunnyvale, California, 15 January 1970 (S). - 7. LMSC, SKY, A Realistic Radar Data Generator for Satellite-to-Satellite Tracking, by W. H. Barling, Jr., D. I. Gildenberg, and W. G. Uplinger, LMSC TM 55-31-OM-27, LMSC-D003410, Sunnyvale, California, 6 March 1968. - 8. LMSC, Equations for Satellite-to-Satellite Tracking for Elliptical Orbits of Arbitrary Inclination and Relative Inclination, by D. I. Gildenberg and W. H. Barling, Jr., LMSC TM 55-31-OM-029, LMSC-DO31992, Sunnyvale, California, 29 August 1967. - 9. LMSC, Orbit Determination Using C well Orbit Integration, by R. J. Yoo and M. L. Bradfield, LMSC Tracking Note 55, LMSC-577906, Sunnyvale, California, 3 November 1964. - 10. LMSC, SC-4020 Manual, edited by J. N. Dyer, Organization 19-32, LMSC, Sunnyvale, California, 1 December 1965. - 11. National Aeronautics and Space Administration, LOCDOK/Space Tug Docking Simulation Users Manual, J. Wohl, LMSC-D424229, 24 July 1974. - 12. LMSC, A Plethora of Paradigims and Algorithms for Trajectory Estimation, H. E. Rauch, LMSC-D267398, Palo Alto, California, 1 May 1972. - 13. LMSC, Documentation of Estimation and Smoothing Computer Program, H. E. Rauch, Unpublished, 5 October 1972. - 14. National Aeronautics and Space Administration, The International System of Units, E. A. Mechtly, NASA SP-7012, Marshall Space Flight Center, Alabama, October 1964. - 15. LMSC, <u>Incorporation of Low-G Propellant Slosh Into the Space Tug Auto-matic Docking Simulation</u>, LMSC-D387917, Sunnyvale, California, 29 March 1974. - 16. National Aeronautics and Space Administration, <u>Development of Generation</u> No. 3 Scanning Laser Radar, NAS8-20833, Phase III, January 1974. - 17. American Institute of Aeronautics and Astronautics, <u>Survey of Docking Mechanisms Applicable to Logistics Spacecraft Systems</u>, T. J. Nishizaka, AIAA Paper No. 67-908, October 1967. - 18. LMSC, Gemini Agena Target Vehicle Familiarization HDBK, LMSC-A602521, April 1964. - 19. Martin Marietta Corp., Response of Flexible Space Vehicles to Docking Impact, Final Report, Contract NASS-21280, Martin Corp. Tech. MCR-70-2, March 1970. - 20. North American Rockwell Corp., Guidance, <u>Navigation and Control for Automatic Rendezvous</u>, Docking, and Separation of S-11 Derivative Vehicles, Contract NAS7-200, North American Rockwell, Tech. Report SD73-SA-0009, February 1973. - 21. North American Rockwell Corp., Space Tug Point Design Study, Final Report. Vol. III Tech. Report SD72-SA-0032, February 1972. - 22. National Aeronautics and Astronautics, <u>Baseline Tug Definition Document</u>, Rev. A.,
NASA-MSFC, June 1972. - 23. National Aeronautics and Astronautics, <u>Neuter Docking Mechanism Study</u>, James C. Jones, NASA-MSC, 6th Aerospace Mechanisms Symposium, Moffet Field. California, September 1972, NAS TM X-2557.